**CHAPTER** | FOUR ### **CHAPTER FOUR** # methods and mechanisms ### **A. PRIORITY ACTIONS** The goals and objectives established by the BCWTF (described in Chapter 3) are intended to address the problems and issues of interest identified by the BCWTF and achieve ecological health. Because of the extent of urbanization, a wide range of actions will be necessary to improve the ecological health of the watershed. Potential actions are described below, organized by the headings of water, land, and planning. Following a discussion of each action, a list of stakeholders that could implement the action is provided. For that list, the term "cities" refers to all cities in the watersheds, although for some actions, specific cities are identified. For a more complete list of stakeholders, refer to Chapter 6 (Stakeholder Commitment and Funding). To improve ecological health of the watershed, progress towards all of the goals identified by the BCWTF will be necessary. However, since the charge for the Task Force included selection and prioritization of cost-effective best management practices for achieving water quality improvement/habitat restoration goals, those actions related to improving water quality and habitat are considered priority actions for the purposes of this plan. ### 1. Water ### GOAL A: IMPROVE QUALITY OF SURFACE WATER AND GROUNDWATER Objective: Implement projects, BMPs, and other methods to reduce pollutant loads and improve water quality, consistent with TMDL implementation ACTION: Implement projects, BMPs, and other methods to reduce the presence of contaminants in stormwater runoff To conform to the requirements of the federal Clean Water Act and the federal Coastal Zone Act Reauthorization Amendments of 1990, the State of California has developed the Nonpoint Source Program Strategy and Implementation Plan (1998–2013) (or PROSIP) which identifies actions to reduce nonpoint pollution, and a companion volume, the California Management Measures for Polluted Runoff (CAMMPR) Review Document, which identifies a range of management measures for agriculture, forestry, urban areas, marinas and recreational boating, hydro- modification (including modification of stream channels, water impoundments, and streambank erosion), and wetlands, riparian areas and vegetated treatment systems. Additional information on sources of nonpoint pollution and measures to reduce and/or treat polluted runoff is provided in the California Nonpoint Source Encyclopedia, developed by the State Water Resources Control Board. A comprehensive program to reduce stormwater pollution has been established by the Stormwater and Urban Runoff NPDES permit (Order No. 01-82, CA50004001) issued to the County of Los Angeles (and the incorporated cities in the Watershed), which regulates the discharge of runoff municipal storm sewer systems (MS4s), or the storm drain. The permit prohibits non-stormwater discharges into the storm drain system, limits discharges to receiving waters that would cause or contribute to a violation of water quality standards, and requires implementation of a Stormwater Quality Management Program (SQMP) that includes the use of Best Management Practices (BMPs) to reduce discharges of pollutants, including metals, nutrients, pathogens, sediment and trash, which are identified on the 303(d) list for Ballona Creek and associated water bodies. The SQMP includes seven programs, which are summarized below. The *Industrial/Commercial Facilities Control Program* covers industrial and commercial facilities, including restaurants, automobile service facilities, retail gasoline outlets, automobile dealerships and other federally-mandated facilities. The *Development Planning Program* requires implementation of a Standard Urban Runoff Mitigation Plan (SUSMP) for commercial developments on sites 1 acre or greater in area, automotive repair shops, retail gasoline outlets, restaurants, home subdivisions with 10 or more homes, parking lots with 25 or more spaces (or are greater than 5,000 square feet in area), single-family hillside residences, and locations within, or directly adjacent, or discharging to, environmentally sensitive areas. In addition, substantial redevelopments (resulting in the creation of more then 5,000 square feet of impervious surface) are also subject to SUSMP requirements. The Development Planning Program and SUSMP requirements include: minimize impacts of stormwater on natural drainages and water bodies; maximize pervious surfaces to allow percolation of stormwater to the ground; minimize the quantity of stormwater to impervious surfaces and the storm drain system, provide appropriate permanent measures to reduce pollutant loads; control post-development peak runoff to prevent erosion in natural drainages; conserve natural areas; minimize pollutants of concern; protect slopes and channels; provide storm drain stenciling and signage; minimize pollution from parking lots using treatment control BMPs and good housekeeping practices; proper design of storage areas, loading dock areas, repair bays, vehicle/equipment wash areas, gasoline fueling areas, and parking areas (to minimize conveyance of pollutants to storm drain systems); proper design and maintenance of BMPs to reduce vector breeding (e.g., mosquitoes); require BMPs to meet design standards and/ or numerical design criteria; and provide evidence of BMP maintenance. In September 2002, the County of Los Angeles prepared a manual for SUSMP preparation entitled Development Planning for Stormwater Management, which is available on-line (refer to Chapter 8 References) The *Development Construction Program* requires control of runoff from construction sites through a combination of BMPs, inspections, and for projects over 1 acre in area, preparation of a Stormwater Pollution Prevention Program (SWPPP), per the Construction Activities Stormwater General Permit (Order No. 99-08-DWQ). Depending on the site characteristics, the SWPPP may include measures to minimize disturbed areas, stabilize disturbed areas, protect slopes and channels, control the site perimeter, retain sediment on site, practice good housekeeping, and contain materials and wastes. The *Illicit Connections and Illicit Discharges Elimination Program* requires the County and the cities to: track and map all illicit connections and discharges to the storm drain system; train employees in methods of identification, investigation, termination, cleaning of illicit connections and discharges; screen storm drain systems for illicit connections; investigate and determine sources, nature and volume of discharge and responsibility party for illicit connections; terminate illicit connections using enforcement authority; respond to illicit discharges with activities to abate, contain, and clean up within one business day of discovery; and investigate illicit discharges and take enforcement action, as appropriate during or following containment. The *Public Agency Activities Program* consists of maintenance, inspection, and response to minimize stormwater impacts from public agency activities. These include management of sewerage systems (including overflow and spill prevention), construction activities, vehicle maintenance/material storage facilities/corporation yards, landscape and recreational facilities, parking facilities, storm drains, streets and roads, and emergency procedures. The *Public Information and Participation Program* requires measures to increase awareness, change behavior, and involve the public in mitigating the impacts of stormwater pollution. The *Countywide Monitoring Program* requires measures to assess receiving water impacts, identification of sources of pollution, evaluation of BMPs, and measure of long-term trends in mass emissions. The County of Los Angeles Department of Public Works has established the BMP Task Force to serve as an ongoing forum to facilitate the selection, implementation and financing of effective BMPs through: data gathering, analysis, and exchange; stakeholder coordination; and outreach. The Task Force maintains a website (refer to Chapter 8 References) that provides information about BMPs and the activities of the Task Force. The California Stormwater Quality Association has developed four stormwater Best Management Practice Handbooks to provide general guidance for selecting and implementing BMPs to reduce pollutants in runoff from (1) New Development & Redevelopment sites; (2) Construction sites; (3) Industrial & Commercial facilities; and (4) Municipal operations. The handbooks describe planning techniques for stormwater pollution prevention and provide information on a wide range of BMPs, aggregated into various categories for each handbook, including erosion and sediment control, site and material management, source control, and treatment control measures. For the purposes of this plan, BMPs can be grouped based on the general technique used, and include: storage (multi-use retention basin, cistern, extended detention basins), underground retention/infiltration, and underground detention), infiltration (porous pavement and dry well), filtration (wetland systems, bioretention, catch basin inserts and media filtration), conveyance (vegetated swale or basin), practices (tree planting, reduce impervious surfaces, mulching, stormwater-supplied irrigation, reduce directly connected impervious surfaces, source control, acquisition or relocation, flood proofing, flood warning, and policies or ordinances) and outreach (public education). As noted in Chapter 1 (Background), the Santa Monica Bay Restoration Commission initiated a Ballona Creek BMP Project Work Group, to implement a methodology for selection of BMPs for the Ballona Creek Watershed (currently in progress). Concurrently, a Proposition 13-funded project will develop a plan for installation of a suite of BMPs in an individual subwatershed and monitor the effectiveness of those BMPs in treating and/or reducing 303(d) list pollutants. More details on BMPs are provided in the following section (Best Management Practices). In addition to implementation of BMPs, various projects have the potential to reduce the presence of pollutants in stormwater, including those that increase or restore open space, reduce impervious surfaces, or treat stormwater. The concept of diverting stormwater in the Hyperion Treatment Plant operated by the City of Los Angeles has been the subject of several proposals, although the volume of water that must be treated and the timing of delivery (as the majority of excess capacity is available during the night) limit the applicability of this concept. The project inventory included in this Chapter includes numerous projects that would improve water quality. In addition to projects, other programs also have the potential to improve water quality, such as the Air Quality Management Plan for the South Coast Air Basin, which has the potential to reduce aerial deposition of certain contaminants. ### Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles County, cities, NPDES point source dischargers, community-based organizations, and individuals ACTION: Implement projects, BMPs and other methods to reduce volume of stormwater runoff One of the difficulties in meeting current and future TMDLs will be treating the enormous volumes of stormwater associated with major rainfall events. One possible strategy would be to implement projects, BMPs and other methods to reduce the volume of stormwater. BMP categories that have the potential to reduce the volume of stormwater runoff include storage, infiltration, and to a lesser extent, filtration, conveyance, practices, and outreach. In addition, the implementation of SUSMPs for new development and substantial redevelopment projects also has the potential to reduce runoff volumes. Expansion of SUSMP requirements (e.g., reducing the size of development subject to the requirements) could further reduce runoff volumes. It should be noted for some contaminants, for a given unit of pollutant, the larger the volume of runoff, the lower the resultant concentration. Thus reducing the volume of stormwater runoff could increase the concentration of certain pollutants, unless pollutant loads are also reduced. ### Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles County, cities, NPDES point source dischargers, and individuals ACTION: Install filtration devices to intercept contaminants at entrance to storm drains With limited exceptions, once a contaminant reaches a storm drain, it is conveyed directed to Ballona Creek and Santa Monica Bay. To reduce the introduction of contaminants into the storm drain system, a filtration device could be installed at the entrance to a storm drain (e.g., at the below grade catch basin found on many storm drains). Depending on the efficiency of the filtration device (e.g., the size of material retained) and the frequency of maintenance (as such devices can become clogged), the extent of capture can be considerable. To implement the Trash TMDL, filtration devices may be installed at many catch basins. ### Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles County, cities, NPDES point source dischargers, and individuals ACTION: Install in-line treatment systems in storm drains and/or channels Once stormwater has entered the storm drain network, contaminants could be removed during conveyance (before reaching Ballona Creek) by the installation of an "in-line" treatment device or mechanisms. These could include filtration devices, storage or detention facilities, constructed wetlands, or other methods. Given the size of the watershed, opportunities for in-line treatment may be extensive; however, the accessibility of the storm drain and the availability of space to accommodate the treatment device may limit applicability. Stakeholder Responsibility: Los Angeles County, cities and other entities that own and operate storm drain systems ACTION: Install end-of-pipe treatment systems on storm drains and/or channels It may not be possible to achieve applicable water quality standards with source reduction, filtration at the entrance to storm drains and in-line treatment systems. Prior to discharge into Ballona Creek, end-of-pipe treatment systems or devices could be installed to reduce the load of pollutants that enter the Creek and Santa Monica Bay. These systems could be in the form of natural systems (e.g., constructed wetlands), filtration devices (such as continuous deflection separators), or water treatment and recycling plants (such as the City of Santa Monica's Urban Runoff Recycling Facility or SMURRF). Stakeholder Responsibility: Los Angeles County, cities and other entities that own and operate storm drain systems **ACTION:** Implement the Community-Based Monitoring Program The Community-Based Monitoring Program included in Chapter 5 includes water-quality monitoring elements, which would track progress towards meeting applicable water quality standards. Stakeholder Responsibility: Los Angeles Regional Water Quality Control Board, Los Angeles County, cities, and community-based organizations ACTION: Develop a comprehensive map of all storm drains, culverts and outfalls Currently, there is no comprehensive map of the Ballona Creek drainage network, which makes it difficult to link specific outfalls on Ballona Creek (e.g., where pollutant concentrations may be elevated) to the precise upstream area connected to that drain. Implementation of measures to reduce pollutants could be more effectively targeted if the source area for those pollutants could be readily identified. The results of this effort should be incorporated into this Plan. Stakeholder Responsibility: Los Angeles County, cities, and community-based organizations **ACTION:** Consider watershed-based NPDES permits Currently, one single NPDES permit covers most of the municipal separate storm sewers in Los Angeles County. Future permits could be developed on the basis of individual watersheds (e.g., Ballona Creek), which may facilitate coordination between relevant jurisdictions and focus efforts on programs and practices that are relevant to individual watersheds. Stakeholder Responsibility: Los Angeles Regional Water Quality Control Board ACTION: Complete the Lower Ballona Creek Ecosystem Restoration Study As a result of the completion of the Marina del Rey and Ballona Creek Feasibility Study and the identification of local sponsors, the Army Corps of Engineers is working to refine the scope of work for the Restoration Study, which will evaluate options to reduce sedimentation at the Creek entrance and restore the lower portions of Ballona Creek. Stakeholder Responsibility: US Army Corps of Engineers ACTION: Implement the Air Quality Management Plan for the South Coast Air Basin Some contaminants in stormwater runoff and dry weather flow are the result of aerial deposition of air pollutants. Implementation of the Air Quality Management Plan for the South Coast Air Basin will improve air quality and reduce aerial deposition of air pollutants and thereby contribute to improved surface water quality. Stakeholder Responsibility: South Coast Air Quality Management District **Objective:** Minimize dry weather urban runoff discharge into waterways and the Bay ACTION: Implement BMPs and projects to reduce contaminants in dry weather flows Similar to stormwater, dry weather flows contain a variety of contaminants that degrade water quality. Various BMPs and projects could be implemented to reduce the presence of surface contaminants that may be washed into the storm drain system. Applicable BMP types that may reduce the presence of contaminants in dry weather flow include storage, infiltration, filtration, conveyance, practices, and outreach Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles County, cities, NPDES point source dischargers, and individuals ACTION: Implement BMPs and projects to reduce volume of dry weather flows Historically, dry weather flows in Ballona Creek were minimal. Over time, irrigation of landscaping and other uses of imported water have significantly increased dry weather flows. One potential strategy to meeting applicable water quality standards would be to reduce the volume dry weather flows, through a combination of BMPs, including storage, infiltration, filtration, conveyance, practices and outreach. As noted above for stormwater, unless pollutant loads are reduced, decreasing the volume of dry-weather runoff could result in an increased concentration of some pollutants. In addition, some freshwater input into the Ballona Creek estuary may necessary to provide suitable conditions for aquatic habitat. Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles County, cities, NPDES point source dischargers, and individuals Actions: Implement BMPs and projects to intercept contaminants at the entrance to storm drains, install in-line treatment systems, and install end-of-pipe treatment systems These actions for stormwater were described above and may also be applicable for dry weather flows. Stakeholder Responsibility: Los Angeles County, cities and other entities that own and operate storm drain systems **Objective:** Achieve fishable, swimmable water quality standards in Ballona Creek **ACTION:** Establish, implement, and monitor TMDLs As noted in Chapter 2, a TMDL for trash in Ballona Creek has already been established (along with a wetweather pathogen TMDL for Santa Monica Bay and a bacteria TMDL for Mother's Beach in Marina del Rey); however, the majority of TMDLs for the Watershed have yet to be established. To establish TMDLs, develop waste allocations, and suggest effective implementation strategies, additional research on pollutant concentrations, sources, geographic distributions, and BMP effectiveness is needed. The City of Los Angeles has proposed to take the lead on a stakeholder-sponsored development of future TMDLs. Once the TMDL is established, NPDES permit holders will be required to development implementation plans and conduct water quality monitoring. The trash TMDL provides for a 10year implementation schedule (with a possible two year extension), although a 20-year implementation schedule may be suggested for other TMDLs. Stakeholder Responsibility: US Environmental Protection Agency, State Water Resources Control Board, Los Angeles Regional Water Quality Control Board, federal, state, and regional agencies that operate facilities in the watershed, Los Angeles County, cities, NPDES point source dischargers, and individuals **Objective:** Improve water quality in Santa Monica Bay Actions: Establish, implement, and monitor TMDLs (and all water quality-related actions listed above) Implementation of TMDLs and all of the water quality measures actions identified above have the potential to improve water quality in Santa Monica Bay. ### Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles County, cities, NPDES point source dischargers, and individuals ## GOAL B. MAINTAIN FLOOD PROTECTION **Objective:** Implement incentives to encourage new and existing developments to detain stormwater on site to reduce runoff **ACTION:** Implement SUSMPs on new development and redevelopment As discussed above, implementation of SUSMPs could reduce the volume of runoff from individual sites, and cumulatively reduce stormwater discharge in Ballona Creek. Stakeholder Responsibility: Los Angeles County and cities **ACTION:** Consider expansion of SUSMP requirements As discussed above, SUSMPs are currently applicable to commercial developments on sites of 1 acre or greater, automotive repair shops, retail gasoline outlets, restaurants, home subdivisions with 10 or more homes, parking lots with 25 or more spaces (or greater than 5,000 square feet), single-family hillside residences, and locations within or directly adjacent or discharging to environmentally sensitive areas. If these thresholds were reduced (e.g., fewer square feet, housing units or impervious area), additional parcels would be covered, and runoff volumes could be further reduced. In addition, it is not clear whether federal and state facilities and school districts are covered by current requirements. Stakeholder Responsibility: Los Angeles Regional Water Quality Control Board **Objective:** Implement a plan to utilize nonstructural flood protection projects to the maximum extent feasible Actions: Implement BMPs to reduce stormwater runoff, implement SUSMPs for new development and substantial redevelopment, and expand SUSMP requirements As discussed above, various BMPs have the potential to reduce stormwater runoff volumes, or to delay peak runoff, and may employ nonstructural methods. In addition, SUSMPs may also reduce runoff via nonstructural methods. Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles County, cities, NPDES point source dischargers, and individuals **ACTION:** Study nonstructural flood protection opportunities Over time, as BMPs and SUSMPs are implemented, as in-line or end-of-pipe water quality treatment systems are installed, as streams are daylighted, and riparian vegetation is planted along Ballona Creek and tributaries, nonstructural flood protection methods may become more prevalent. To assist in fostering such practices, a study of nonstructural flood protection opportunities could identify candidate sites, provide examples of relevant projects in other watersheds, and provide an assessment of the feasibility of implementing such methods in the Watershed. Stakeholder Responsibility: US Army Corps of Engineers, Los Angeles County, colleges & universities, communitybased organizations, and the Ballona Creek Watershed Task Force **Objective:** Reduce the volume and velocity of stormwater runoff Actions: Implement BMPs and projects to reduce stormwater runoff, implement SUSMPs, expand SUSMP requirements, and study nonstructural flood protection Implementation of BMPs and project that reduce stormwater runoff and implementation of SUSMPs have the potential to reduce the volume and velocity of stormwater runoff. Expanding SUSMPs requirements could result in further reductions. A feasibility study to identify nonstructural flood control measures could increase interest in such methods and encourage agencies and cities to incorporate such measures into future projects. Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles Regional Watershed Quality Control Board, Los Angeles County, cities, NPDES point source dischargers and individuals ### GOAL C. RESTORE HYDROLOGIC FUNCTION TO BALLONA CREEK AND TRIBUTARIES WHERE FEASIBLE **Objective:** Restore tidal flushing to lagoons and wetlands where consistent with flood protection objectives **ACTION:** Improve tidal flushing to Ballona Wetlands After many years of study, new tidal gates were installed at two locations in the Ballona Wetlands, which improved tidal flushing in this area. As part of a future restoration of the wetlands, it is assumed that tidal flushing will be improved to a larger area, which would improve aquatic and estuarine habitat in this area. Stakeholder Responsibility: Coastal Conservancy, Los Angeles County, Los Angeles City ACTION: Improve/restore tidal flushing to Del Rey/ Ballona Lagoon, and Venice Canals Tidal flushing in the Del Rey Lagoon and Ballona Lagoon are both constrained, due to the installation of gates to reduce flooding or the presence of sediment that reduces tidal flow. A proposed project to improve tidal flushing in the Ballona Lagoon (along with other improvements) is currently on hold. Improved tidal flushing of the Del Rey Lagoon could be coordinated with restoration of the Ballona Wetlands. Stakeholder Responsibility: Coastal Conservancy and Los Angeles City **Objective:** Restore natural hydrologic conditions in stream channels where feasible ACTION: Study potential opportunities to daylight and/or restore current/historic stream channels The *Seeking Streams* study identified opportunities to daylight historic stream channels in the upper watershed. The feasibility of implementing the recommendations of that report could be addressed, and other candidate streams in other portions of the watershed could be identified. Stakeholder Responsibility: US Army Corps of Engineers, Coastal Conservancy, Los Angeles County, Los Angeles City, colleges and universities, communitybased organizations and individuals ### GOAL D. OPTIMIZE WATER RESOURCES TO REDUCE DEPENDENCE ON IMPORTED WATER Objective: Expand water conservation programs ACTION: Develop a watershed-wide water budget To appreciate the value of water conservation, development of a water budget for the Ballona Creek Watershed should be developed by measuring and estimating water inputs (precipitation, groundwater inflow, and imported water) and output, including groundwater recharge, stormwater discharge, wastewater generation, and evapotranspiration by plants). ### Stakeholder Responsibility: Colleges and universities, with the assistance of Los Angeles County, cities, utility agencies, and community-based organizations ACTION: Expand public education and outreach on water conservation Following the drought in the 1980s, public education and outreach related to water conservation was commonplace, but is no longer a major focus for most water agencies. While previous efforts focused on scarce supplies and the high cost of imported water, inclusion of a "watershed stewardship" theme could expand public interest in such practices. #### Stakeholder Responsibility: State Department of Water Resources, Los Angeles County, cities, utility agencies, community-based organizations, and individuals ACTION: Continue rebates and technical assistance for water conservation Some water agencies provide financial incentives for the installation of ultra-low-flush toilets and water efficient washing machines, technical assistance programs for business and industry, and large landscape irrigation efficiency programs. Such programs help reduce dependence on imported water and should be continued. ### Stakeholder Responsibility: State Department of Water Resources, cities with utility departments, and utility agencies ACTION: Encourage expansion of water conservation programs Dry weather runoff is a major source of contaminants in Ballona Creek. Expansion of water conservation programs related to landscape irrigation and other wasteful uses of water (e.g., washing, instead of sweeping driveways) would reduce dependence of imported water, runoff the volume of dry weather runoff, and assist in meeting TMDL requirements. ### Stakeholder Responsibility: State Department of Water Resources, State Water Resources Control Board, Los Angeles Regional Water Quality Control Board, Los Angeles County, cities, utility agencies, community-based organizations, and individuals **Objective:** Extend the distribution and range of uses of reclaimed water ACTION: Extend recycled water distribution system from Hyperion Treatment Plant The Hyperion Treatment Plant treats approximately 340 million gallons per day of sewage, yet only a small portion of the treated water is recycled for landscape irrigation and industrial use. Although the Playa Vista development uses recycled water for landscape irrigation, the distribution network could be extended to serve other portions of the Watershed. ### Stakeholder Responsibility: Los Angeles Regional Water Quality Control Board and City of Los Angeles ACTION: Site end-of-pipe treatment facilities at locations in proximity to locations that can utilize recycled water As part of a treatment train for runoff, end-of-pipe treatment facilities, similar to the SMURRF may be installed along Ballona Creek or other major tributaries. To the extent feasible, siting of such facilities should consider the proximity of public or other major land uses (e.g., schools, shopping centers) that could utilize recycled water for landscaping or other purposes. Stakeholder Responsibility: Los Angeles County and cities ACTION: Provide incentives for on-site treatment and reuse of reclaimed water Some larger scale commercial facilities have incorporated on-site treatment systems for wastewater (e.g., the Water Garden in Santa Monica). The cities and Los Angeles County should consider providing incentives for such systems, which would reduce wastewater discharge and dependence on imported water. Stakeholder Responsibility: Los Angeles County and cities **Objective:** Maximize on-site collection of stormwater for irrigation and percolation Actions: Implement BMPs and projects to reduce stormwater runoff, implement SUSMPs, and tighten SUSMP requirements Implementation of BMPs and project that reduce stormwater runoff and implementation of SUSMPs have the potential to increase groundwater recharge, which could reduce dependence on imported water. Expanding SUSMP requirements could result in further reductions. In addition to on-site programs, opportunities for regional collection and distribution systems should also be considered. Stakeholder Responsibility: Federal, state, and regional agencies that operate facilities in the watershed, Los Angeles Regional Watershed Quality Control Board, Los Angeles County, cities, NPDES point source dischargers and individuals **Objective:** Establish a network of stormwater detention sites **ACTION:** Study nonstructural flood protection opportunities As discussed above, a study of nonstructural flood protection opportunities could identify candidate sites for stormwater detention, provide examples of relevant projects in other watersheds, and provide an assessment of the feasibility of implementing such methods in the Ballona Creek Watershed. Stakeholder Responsibility: US Army Corps of Engineers, Los Angeles County, colleges & universities, communitybased organizations, and the Ballona Creek Watershed Task Force Objective: Expand groundwater recharge facilities ACTION: Study nonstructural flood protection opportunities A study of nonstructural flood protection opportunities could likely identify potential sites for groundwater recharge. Stakeholder Responsibility: US Army Corps of Engineers, Los Angeles County, colleges & universities, communitybased organizations, and the Ballona Creek Watershed Task Force GOAL E. IMPROVE AQUATIC, ESTUARINE AND RIPARIAN HABITAT QUALITY AND QUANTITY Objective: Improve aquatic, estuarine and salt marsh habitat in the Ballona Creek estuary system, including the Ballona Wetlands, Ballona Lagoon, Playa del Rey Lagoon, and associated water bodies, by restoring tidal flushing, removal of invasive species, and restoration of native habitat ACTION: Develop and implement a plan to restore Ballona Wetlands As noted in Chapter 1, the State of California has recently acquired 483 acres of the Ballona Wetlands (in Areas A and B), in addition to the 64 acres previously acquired (Area C). Although a portion of area B is in a relatively natural state and is subject to some tidal flushing, a comprehensive plan for restoration of the other lands has yet to be established. Stakeholder Responsibility: Coastal Conservancy in conjunction with various federal, state, and local entities and organizations ACTION: Develop and implement a plan to improve Oxford Basin The Oxford Flood Control Basin has been the subject of much discussion about how to improve water quality and habitat, but no detailed proposal has been developed. A conceptual proposal for restoration of the basin is included in the list of Demonstration Projects included in this Chapter. Stakeholder Responsibility: Coastal Conservancy and County of Los Angeles ACTION: Implement projects to improve aquatic habitat and near-shore vegetation in Del Rey Lagoon and Ballona Lagoon The City of Los Angeles has developed proposals for restoration of aquatic and near-shore vegetation for Del Rey Lagoon and to improve tidal flushing and plant native vegetation in the Ballona Lagoon. Stakeholder Responsibility: Coastal Conservancy and City of Los Angeles **Objective:** Restore riparian habitat along a section of a tributary stream ACTION: Study potential opportunities to daylight and/or restore current/historic stream channels As noted above, the feasibility of implementing the recommendations of the *Seeking Streams* study could be addressed, and candidate streams in other portions of the watershed could be identified. Stakeholder Responsibility: US Army Corps of Engineers, Los Angeles County, cities, and colleges & universities **Objective:** Establish self-sustaining populations of key indicator species in the Ballona Wetlands and the associated estuary system ACTION: Study potential indicator species for Ballona Wetlands As noted in Chapter 2, several sensitive species are found in the Ballona Wetlands, and one or more of these could serve as indicator species (e.g., Belding's savannah sparrow), however additional study may be necessary to specify what threshold conditions (e.g., size of foraging area) must be provided to assure a self-sustaining population. Stakeholder Responsibility: California Department of Fish & Game and colleges & universities **Objective:** Establish self-sustaining populations of key indicator riparian species along tributaries ACTION: Study potential indicator species for riparian habitat Due to the lack of riparian habitat in the watershed, there are currently no populations of sensitive species that might serve as indicator species. However, riparian habitat in other nearby coastal areas does include populations of species that might serve as a candidate species (e.g., southwestern willow flycatcher). A study could identify potential candidate species and the requisite threshold conditions (e.g., linear length of stream corridor) Stakeholder Responsibility: California Department of Fish & Game and colleges & universities **Objective:** Restore riparian habitat along Ballona Creek where feasible ACTION: Introduce riparian vegetation along Ballona Creek where feasible Limited riparian vegetation along Ballona Creek has been planted recently (e.g., at Sepulveda Boulevard), with additional plantings proposed in conjunction with bike path improvements by the MRCA. As the channel is lined with concrete or rip rap, any such plantings may be limited by the absence of typical hydrologic conditions along riparian corridors, however, the introduction of vegetation along the creek can serve as demonstration projects and mimic historical conditions. Stakeholder Responsibility: Los Angeles County, Los Angeles City, and Culver City **Objective:** Daylight tributary streams and restore riparian habitat wherever feasible ACTION: Study potential opportunities to daylight and/or restore current/historic stream channels As noted above, the feasibility of implementing the recommendations of the *Seeking Streams* study could be addressed, and candidate streams in other portions of the watershed could be identified. Stakeholder Responsibility: US Army Corps of Engineers, Los Angeles County, cities, and colleges & universities ### 2. Land # GOAL A. IMPROVE HABITAT QUALITY, QUANTITY AND CONNECTIVITY Objective: Restore habitat wherever feasible on publicly owned land in the Baldwin Hills, the Santa Monica Mountains, and the Hollywood Hills, including removal of invasive species and restoration of native upland habitats, where consistent with use ACTION: Implement habitat restoration elements of the Baldwin Hills Master Plan The Baldwin Hills Park Master Plan identifies opportunities for restoration of habitat, including the creation of wildlife corridors within the Baldwin Hills and to Ballona Creek, which runs just north of the Baldwin Hills Scenic Overlook. Stakeholder Responsibility: California Department of Parks and Recreation and Baldwin Hills Conservancy ACTION: Identify opportunities for habitat restoration in Santa Monica Mountains (within the Watershed) Although some areas of relatively undisturbed habitat in that portion of the Santa Monica Mountains are preserved as public land, other undeveloped areas remain in private ownership and may warrant acquisition to provide habitat corridors or preserve open space. Stakeholder Responsibility: Santa Monica Mountains Conservancy and colleges & universities **Objective:** Expand protection of high-quality habitat and ecologically-significant areas ACTION: Develop and implement restoration plan for Ballona Wetlands As discussed above, a restoration plan for the Ballona Wetlands has yet to be developed. Stakeholder Responsibility: Coastal Conservancy in conjunction with various federal, state, and local entities and organizations ACTION: Implement habitat restoration elements of the Baldwin Hills Master Plan As discussed above, the Baldwin Hills Master Plan includes proposals for restoration of habitat and creation of linkages to Ballona Creek. Stakeholder Responsibility: California Department of Parks and Recreation and Baldwin Hills Conservancy Actions: **Objective:** Establish self-sustaining populations of key indicator riparian species tributary streams **ACTION:** Study indicator species for riparian habitat As discussed above, a study could identify candidates for indicator species and determine threshold conditions. Stakeholder Responsibility: California Department of Fish & Game and colleges & universities Objective: Develop and implement habitat monitoring programs ACTION: Implement the Community-Based Monitoring Program The Community-Based Monitoring Program included in Chapter 5 includes habitat monitoring elements. Stakeholder Responsibility: Los Angeles Regional Water Quality Control Board, Los Angeles County, cities, Baldwin Hills Conservancy, colleges & universities and community-based organizations Objective: Maintain, restore, and enhance wildlife corridors as continuous linkages from the Santa Monica Mountains to Baldwin Hills, Ballona Wetlands, and Santa Monica Bay Develop and implement a plan for restoration of the Ballona Wetlands, implement projects to restore habitat in the Del Rey Lagoon and Ballona Lagoon, develop and implement a project for restoration of the Oxford Flood Control Basin, implement the Baldwin Hills Master Plan, identify opportunities for habitat restoration in the Santa Monica Mountains, and study opportunities to daylight and/or restore streams As discussed above, plans and projects for restoration of habitat in various locations of the watershed have been, or will be, developed. With improved habitat at those locations, the creation of linkages via stream corridors could result in viable habitat corridors from the Mountains to the Bay. Stakeholder Responsibility: Coastal Conservancy, Baldwin Hills Conservancy, Santa Monica Mountains Conservancy, Los Angeles County, cities, and colleges & universities GOAL B. IMPROVE ACCESS TO OPEN SPACE AND RECREATION FOR ALL COMMUNITIES **Objective:** Increase public open space by targeted, prioritized programs of land acquisition **ACTION:** Implement the Baldwin Hills Master Plan As discussed above, the Baldwin Hills Master Plan proposes acquisition of additional land for public open space. Stakeholder Responsibility: California Department of Parks and Recreation and Baldwin Hills Conservancy **ACTION:** Acquire additional open space Many neighborhoods in the watershed have limited open space, mostly in the form of existing public parks. Targeted acquisition of pocket parks, land along Ballona Creek and tributaries, and undeveloped lands in the Santa Monica Mountains could expand public open space. Stakeholder Responsibility: National Park Service, California Department of Parks and Recreation, Los Angeles County, cities, and community-based organizations Objective: Coordinate open space planning, land acquisition and management among jurisdictions ACTION: Pursue joint management of natural resources in Lower Ballona Creek area As discussed in Chapter 1, the City of Los Angeles, other public agencies, and community-based organizations are discussing a possible structure for joint management of natural resources in the lower Ballona Creek area. If successful, this effort could serve as a model for other areas or natural resources in the Watershed. Stakeholder Responsibility: US Army Corps of Engineers, Coastal Conservancy, Los Angeles County, Cities of Los Angeles, and Culver City, and community-based organizations **Objective:** Accommodate a range of active and passive recreational uses **ACTION:** Implement Baldwin Hills Master Plan The Baldwin Hills Master Plan includes proposals for both active and passive recreation. Stakeholder Responsibility: California Department of Parks and Recreation and Baldwin Hills Conservancy **ACTION:** Acquire additional parkland Vacant parcels, land along Ballona Creek or tributaries, and undeveloped parcels in the Santa Monica Mountains could be acquired to provide pocket parks or expand existing open space and provide opportunities for both active and passive recreation. Stakeholder Responsibility: National Park Service, California Department of Parks and Recreation, Los Angeles County, cities, and community-based organizations ACTION: Develop and implement a restoration plan for the Ballona Wetlands Eventual restoration of the Ballona Wetlands is likely to provide opportunities for passive recreation, such as wildlife viewing, hiking, and bicycling. Stakeholder Responsibility: Coastal Conservancy in conjunction with various federal, state, and local entities and organizations **Objective:** Improve access to open space based on population density, distance, and travel time for underserved communities ACTION: Encourage expansion of open space in underserved areas Many neighborhoods in the watershed have limited open space. Targeted acquisition in underserved areas could provide public open space, in the form of new pocket parks or expansion of existing parks. Stakeholder Responsibility: California Department of Parks and Recreation, Los Angeles County, cities, and community-based organizations **Objective:** Connect open spaces to transit access points ACTION: Encourage public transit operators to provide service to open space areas Although some public open spaces are located on or near major streets that have transit service, many parks and open spaces are located in areas that are not served by transit. Although weekday transit service may need to remain focused on providing service for commuters, alternative transit routes could be created to serve public open space on weekends, holidays or traditional vacation periods. ### Stakeholder Responsibility: Caltrans, Los Angeles County Metropolitan Transit Authority, cities with municipal transit agencies, and community-based organizations **Objective:** Connect waterway projects to adjacent communities ACTION: Implement recommendations of Ballona Creek & Trail Focused Special Study The Ballona Creek and Trail Focused Special Study provides recommendations for improving entrances to the bike path and could serve as a model for future projects along the creek and tributaries. Stakeholder Responsibility: California Coastal Conservancy and City of Culver City # GOAL C. IMPROVE PEDESTRIAN AND BICYCLE ACCESS AND SAFETY Objective: Provide and maintain bicycle, pedestrian and equestrian trail systems along waterways and within the watershed to link public open space ACTION: Implement recommendations of Ballona Creek & Trail Focused Special Study The Ballona Creek and Trail Focused Special Study provides recommendations for improving the bike path along Ballona Creek and improving visibility and access. ${\it Stakeholder Responsibility:}$ California Coastal Conservancy and City of Culver City ACTION: Encourage maintenance and expansion of bicycle paths and routes Bike paths and routes serve public open spaces in some areas, but many parks and open space areas could be better served. Cities should consider expansion of these routes to create a network that encourages access via means other than the automobile. Stakeholder Responsibility: Caltrans, Metropolitan Transit Authority, Los Angeles County, cities, community-based organizations, neighborhoods, and individuals ACTION: Fund bicycle paths that serve open space areas and provide alternative commute routes Funding for bicycle routes from transportation entities are typically reserved for routes that facilitate commuting. Expanding the eligibility of such funds to routes that serve public open space could enhance their use by recreational users. Stakeholder Responsibility: US Department of Transportation, Southern California Association of Governments, Caltrans, Metropolitan Transit Authority, Los Angeles County, and cities **Objective:** Provide for public safety and security along pedestrian and bicycle routes ACTION: Implement recommendations of Ballona Creek & Trail Focused Special Study The Ballona Creek and Trail Focused Special Study provides recommendations for improving safety and security along the bike path. Stakeholder Responsibility: California Coastal Conservancy and City of Culver City ACTION: Maintain and enhance pedestrian safety at crosswalks Cities should work to maintain and enhance pedestrian safety, particularly at crossings on busy streets and along routes that provide access to public open space. Stakeholder Responsibility: US Department of Transportation, Southern California Association of Governments, Caltrans, Metropolitan Transit Authority, Los Angeles County, cities, community-based organizations, neighborhoods, and individuals # GOAL D. PRACTICE STEWARDSHIP OF THE LANDSCAPE Objective: Adopt requirements for the use of native, regionally-adapted and drought-tolerant plants in all public sector projects, where consistent with use ACTION: Encourage cities and agencies to require native, regionally-adapted, and droughttolerant landscaping in all projects Although drought-tolerant landscaping has been utilized in many public projects, the use or native and regionallyadapted plants that are drought-tolerant should be required, wherever feasible with proposed uses (e.g., for landscaping but not to replace lawns used for recreation). Stakeholder Responsibility: Resources Agency, Los Angeles County, cities, and community-based organizations ACTION: Apply the Los Angeles River Landscape Guidelines to Ballona Creek and other public projects The Los Angeles and San Gabriel Rivers Watershed Council, in conjunction with the Rancho Santa Ana Botanic Garden, prepared Landscaping Guidelines and Plant Palettes for the Los Angeles River Master Plan for the County of Los Angeles. The guidelines identify a range of native, regionally-adapted, and drought-tolerant plants that may be used in projects along the Los Angeles River, which could be used for projects along Ballona Creek and at other locations in the Watershed. Stakeholder Responsibility: Resources Agency, Los Angeles County, Cities of Los Angeles and Culver City, and community-based organizations Stakeholder Responsibility: Los Angeles County and cities **Objective:** Provide incentives for use of native, regionally-adapted and drought-tolerant plants in private sector projects ACTION: Expand public education and outreach regarding appropriate landscaping Although some water agencies and cities provide some outreach regarding the use of drought-tolerant landscaping, more outreach on the use of native, regionally-adapted and drought-tolerant landscaping would increase public interest, reduce water demand, and reduce dependence on imported water. Stakeholder Responsibility: Resources Agency, Los Angeles County, cities, colleges & universities, and community-based organizations **Objective:** Encourage identification, preservation, and restoration of historic sites and cultural landscapes ACTION: Identify and preserve historical sites and cultural landscapes Historic sites and cultural landscapes provide opportunities to appreciate the role of humans in modification of the watershed and provide tangible evidence of the history of development. Stakeholder Responsibility: Resources Agency, Los Angeles County, cities, and community-based organizations ### 3. Planning # GOAL A. COORDINATE WATERSHED PLANNING ACROSS JURISDICTIONS AND BOUNDARIES **Objective:** Integrate watershed planning with water supply, natural resource, land use, and transportation plans ACTION: Encourage cities and Los Angeles County to incorporate Ballona WMP Objectives into General Plans As the County and cities update their General Plans, the objectives identified in this Watershed Plan should be incorporated into the Conversation, Open Space, and other elements of the General Plans to the extent feasible. Stakeholder Responsibility: County of Los Angeles and cities ACTION: Develop sub-watershed plans to localize Ballona WMP Objectives for major tributaries Because of the size and complexity of the Watershed, development of sub-watershed plans for major tributaries (e.g., Centinela Creek, Benedict Canyon Channel), may provide for more effective management of issues specific to those tributaries and give local jurisdictions, community-based organizations, and neighborhood groups a greater voice in the prioritization of recommended actions. The intent should be to develop localized plans that are consistent with the overall goals and objectives of this Plan. Stakeholder Responsibility: County of Los Angeles, cities, community-based organizations, and neighborhoods. ACTION: Encourage public agencies to consider cumulative impacts to watershed resources through CEQA analysis of projects Analysis of plans and/or projects per the requirements of the California Environmental Quality Act must include consideration of the potential cumulative effects that could result from the implementation of those plans or projects in conjunction with other development in the project area. Lead agencies should include an assessment of cumulative impacts to water quality and natural resources as relevant. Stakeholder Responsibility: State agencies, County of Los Angeles, cities, and other lead agencies ACTION: Develop and implement the Integrated Resource Plan The Integrated Resource Plan for the City of Los Angeles, currently in development, will provide a comprehensive program to address solid waste, wastewater generation, stormwater, and urban runoff.. Stakeholder Responsibility: City of Los Angeles **ACTION:** Continue implementation of the Sustainable City program With adoption of its Sustainable City Program in 1994, the City of Santa Monica has committed to meeting its existing needs without compromising the ability of future generations to meet their own needs. Although only a small portion of the city is within the watershed, the program has the potential to become a model for other public agencies as well as private organizations. Stakeholder Responsibility: City of Santa Monica ACTION: Consider adoption of a sustainability program Consideration of sustainability principles in the development of public sector projects and other public agency actions could reduce water demand, wastewater generation, solid waste disposal, and consumption of nonrenewable resources and contribute to watershed health. ### Stakeholder Responsibility: Los Angeles County, cities of Beverly Hills, Culver City, Inglewood, and West Hollywood and community-based organizations # GOAL B. IMPLEMENT MULTI-OBJECTIVE PLANNING AND PROJECTS Objective: Employ comprehensive cost-benefit analysis to evaluate multiple-objective projects ACTION: Include a comprehensive cost-benefit analysis in evaluation of public sector projects Although cost-benefit analysis is sometimes prepared for public sector projects, the application is typically limited to large infrastructure projects and includes limited information on a project's contribution to watershed health. A more comprehensive assessment, such as that developed for TreePeople's Trans-Agency Resources for Environmental and Economic Sustainability (T.R.E.E.S) program, should consider a range of environmental and socioeconomic conditions including water availability and quality, flood control, air quality, energy demand, green waste supply, capital and operational costs, employment and quality of life. Los Angeles County has funded a study to assess the economic value of watershed management, and the results of that analysis could be applicable to future cost-benefit studies. ### Stakeholder Responsibility: Resources Agency, State Water Resources Control Board, Los Angeles County, cities, and community-based organizations Objective: Leverage planned single-purpose infrastructure projects by incorporating multiple objectives and partnerships ACTION: Encourage agencies, cities, and communitybased organizations to seek common solutions to issues and form partnerships for projects To make progress towards achieving ecological health for the Watershed, cities, agencies, and community-based organizations need to work together for mutual benefits. Stakeholder Responsibility: All entities and agencies interested in improving watershed health **Objective:** Provide incentives to promote sustainable, multiple-objective private sector projects ACTION: Study incentives for incorporation of sustainability concepts in private sector projects Although some organizations have willingly incorporated sustainability principles into private-sector projects, a study of potential incentives that the cities and Los Angeles County could incorporate as general plan policies, ordinances or other programs could increase public awareness and encourage broader application of such principles. Stakeholder Responsibility: Resources Agency, Los Angeles County, cities, colleges & universities, and community-based organizations **Objective:** Incorporate sustainability objectives and practices in all projects ACTION: Continue implementation of the Sustainable City program As discussed above, the City of Santa Monica's Sustainable Cities program can serve as a model for other agencies and organizations. Stakeholder Responsibility: City of Santa Monica **ACTION:** Consider adoption of a sustainability program As discussed above, wider application of sustainability principles into public sector actions and activities would improve watershed health. Stakeholder Responsibility: Los Angeles County, cities of Beverly Hills, Culver City, Inglewood, and West Hollywood and community-based organizations ACTION: Study incentives for incorporation of sustainability concepts in private sector projects As discussed above, a study of potential incentives could increase public awareness and encourage broader application of such principles. Stakeholder Responsibility: Resources Agency, Los Angeles County, cities, colleges & universities, and community-based organizations ## GOAL C. USE SCIENCE AS A BASIS FOR PLANNING **Objective:** Base plans and projects on scientifically derived principles, practices, and priorities ACTION: Establish a clearinghouse for Watershed information Although various entities have studied water quality and other issues relevant to watershed restoration, there is no comprehensive catalog of this information, nor a central location where these materials can be accessed or viewed. Establishing a clearinghouse, most likely at a college or university, would facilitate the sharing and exchange of information, promote identification of data gaps, and reduce unnecessary duplication of effort. Stakeholder Responsibility: Colleges & universities ACTION: Established a Watershed Research Consortium to encourage research relevant to protection of natural resources As noted in Chapter 2 (Existing Conditions), due to the extent of urbanization, the ecological health of the Watershed is relatively poor. Given the far-reaching vision and goals established in this plan, a wide range of research is needed to more fully appreciate the extent of the problems, evaluate options to improve the condition of natural resources, and focus efforts on effective actions that can improve watershed conditions. ### Stakeholder Responsibility: Resources Agency, Los Angeles County, cities, colleges & universities, and community-based organizations **Objective:** Utilize applied scientific research to guide public policy ACTION: Encourage consideration of scientific studies in the formation of public policy Because of the magnitude of public resources that may be needed to improve watershed health, investment of such resources should be focused on methods and actions that are cost-effective, produce visible results, and assure the public that limited public funds are being wisely spent. ### Stakeholder Responsibility: Resources Agency, State Water Resources Control Board, Los Angeles Regional Water Quality Control Board, Los Angeles County, cities, colleges & universities, and community-based organizations # GOAL D. INVOLVE THE PUBLIC THROUGH OUTREACH AND EDUCATION **Objective:** Conduct public educational and outreach programs to promote watershed restoration ACTION: Encourage continued environmental education in K-12 schools Continued inclusion of environmental education in school curricula will foster an understanding of human impacts on the environment among school children. ### Stakeholder Responsibility: K-12 school districts, Los Angeles County, cities, and community-based organizations ACTION: Encourage development of K-12 educational curriculum focused on the Ballona Watershed Fostering an appreciation of the Ballona Creek Watershed will help foster the next generation of watershed stewards. Stakeholder Responsibility: K-12 school districts, Los Angeles County, cities, and community-based organizations ACTION: Coordinate outreach activities with other jurisdictions and organizations to improve awareness of issues related to stormwater and urban runoff As discussed above, as part of the NPDES permit, the County and the cities are required to implement a Public Information and Participation Program to increase awareness of water quality issues and an understanding of how personal action can reduce water pollution. Coordination amongst the jurisdictions would maximize the impact of such programs and provide a common appreciation of the Watershed. Stakeholder Responsibility: Los Angeles County and cities ACTION: Encourage localization and distribution of the "Living Lightly" watershed brochure First developed for the Topanga Creek Watershed, *Living Lightly in our Watersheds* was subsequently adapted for the Malibu Creek Watershed and is being localized for other watersheds in the Los Angeles area and provides good examples of how personal action can improve watershed health. Stakeholder Responsibility: Resources Agency, Los Angeles County, cities, and community-based organizations ACTION: Develop a sponsorship program for natural resources in the Watershed To facilitate a better appreciation of natural resources in the Watershed, a sponsorship program could be developed, similar to the "Adopt-A-Highway" program, with signage to identify the resource and recognize the sponsor's contribution to restoration or protection of those resources. Stakeholder Responsibility: Resources Agency, Los Angeles County, cities, and community-based organizations Objective: Establish a process for project participation by stakeholder representatives and the public ACTION: Provide for public participation in development of grant guidelines, identification of project evaluation priorities and funding solicitations Most agencies provide some process for public participation in the development of grant guidelines, or the approval of projects, although notification of such processes could be improved. Fostering public participation improves public agency decision-making and assures that watershed projects reflect public priorities. Stakeholder Responsibility: Resources Agency, State Water Resources Control Board, Los Angeles Regional Water Quality Control Board, Los Angeles County, cities, and community-based organizations **ACTION:** Continue BCWTF meetings and encourage expanded public participation Continuation of the BCWTF would provide a forum for discussion of issues related to the implementation of this watershed plan. Wider participation by other cities, community-based organizations, and individuals should be encouraged. 86 Stakeholder Responsibility: Los Angeles County, cities, and community-based organizations **Objective:** Incorporate appropriate interpretive signage and educational elements and facilities in watershed restoration projects ACTION: Encourage cities and agencies to include interpretive signage and educational elements in public projects To foster an understanding of how projects contribute to watershed health, public agencies should include interpretive signage and educational elements in projects. Stakeholder Responsibility: Resources Agency, State Water Resources Control Board, Los Angeles Regional Water Quality Control Board, Los Angeles County, cities, and community-based organizations ACTION: Require interpretive signage and educational elements as a funding condition for projects that foster watershed restoration Funding agencies should consider inclusion of criteria to require interpretive signage and educational elements in all projects. Stakeholder Responsibility: US Environmental Protection Agency, Resources Agency, State Water Resources Control Board, Los Angeles Regional Water Quality Control Board, Los Angeles County, and cities # GOAL E. UTILIZE THE PLAN IN AN ONGOING MANAGEMENT PROCESS **Objective:** Periodically assess progress towards meeting Watershed Plan objectives and revise as appropriate ACTION: Review the Watershed Plan every three years and revise plan elements as appropriate As discussed later in this Chapter, it is proposed that the Watershed Plan be reviewed on a triennial basis. Stakeholder Responsibility: Los Angeles County, cities, BCWTF, and community-based organizations Objective: Develop benchmarks to assess watershed status by a regular monitoring process **ACTION:** Implement community-based monitoring program, establish benchmarks, and monitor parameters on a regular basis As discussed in Chapter 5 (Community-Based Monitoring), some benchmarks (such as water quality standards) already exist, but others, such as those related to habitat, need to be established, based on scientific study and stakeholder consensus. Stakeholder Responsibility: Los Angeles County, cities, BCWTF, and community-based organizations ### GOAL F. REALIZE THE POTENTIAL OF WATERSHED RESTORATION FOR SUSTAINABLE ECONOMIC **DEVELOPMENT** Objective: Recycle underused sites along Ballona Creek as frontage for new, sustainable mixed-use development **ACTION:** Implement recommendations of Ballona Creek & Trail Focused Special Study The Ballona Creek and Trail Focused Special Study provides opportunities for mixed-use development that celebrates proximity to the Creek. Stakeholder Responsibility: California Coastal Conservancy and City of Culver City **ACTION:** Identify incentives for sustainable development along Ballona Creek As improvements to Ballona Creek occur, opportunities for development along the creek may become more prevalent. Incentives for sustainable development could encourage development that reduces water demand, wastewater generation, solid waste disposal, and consumption of nonrenewable resources and contributes to watershed health. Stakeholder Responsibility: Los Angeles County and cities of Culver City and Los Angeles # Ballona Creek Watershed Management Plan BMP Overview **Multi-Use Retention Basin** | General BMP Type | Storage | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | High: Sediment, floatables Medium: Some nutrients, some heavy metals, some toxics, some oxygen demanding substances, some oil & grease, some bacteria & viruses | | Water Quantity Impact | High | | Advantages | Multiple benefits from single or series of sites Increased water conservation Recreational opportunities Enhanced habitat | | Disadvantages | Difficult to find suitable sites Major undertaking Loss of tax revenues on land used Expensive to construct, operate & maintain | | Technical Feasibility | Very complex to design and construct | | Site Considerations | Requires large vacant/open space | | Regulatory Considerations | Must comply with existing discharge, water quality regulations | | Social/Political Considerations | Mostly positive | | Typical Unit Costs | Average \$7,500 / 30,800 (residential / industrial), not including land costs | | NPS Category <sup>a</sup> | Runoff from Existing Development<br>Transportation Development (Roads, Highways, Bridges) | | BMPLA Category <sup>b</sup> | Cisterns and Underground Storage<br>Stormwater Ponds (nonproprietary)<br>Engineered Wetlands (nonproprietary) | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force # Ballona Creek Watershed Management Plan BMP Overview **Cistern** | General BMP Type | Storage | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | High: Sediment, floatables Medium: Some nutrients, some heavy metals, some toxics, some oxygen demanding substances, some oil & grease, some bacteria & viruses | | Water Quantity Impact | High | | Advantages | Retains water on site for reuse<br>Reduces runoff volume | | Disadvantages | Cost borne by property owners<br>Requires proper maintenance by property owner<br>Must be properly secured | | Technical Feasibility | Moderate | | Site Considerations | Aboveground unit requires space; below ground requires excavation | | Regulatory Considerations | May require city approval (plan check, permits) Vector control Water rights issues re retained water | | Social/Political Considerations | May require tax incentives to get public buy-in Requires behavioral change for use | | Typical Unit Costs | Average \$17,000/ \$105,000 (residential / industrial) | | NPS Category <sup>a</sup> | Runoff from Existing Development<br>Transportation Development (Roads, Highways, Bridges) | | BMPLA Category <sup>b</sup> | Cisterns and Underground Storage | $<sup>^{\</sup>rm o}$ Per the Plan for California's Nonpoint Source Control Pollution Program $<sup>^{\</sup>rm b}$ Per the Los Angeles County BMP Task Force # Ballona Creek Watershed Management Plan BMP Overview **Extended Detention Basin** | General BMP Type | Storage | |----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment <b>Medium:</b> Some nutrients, some heavy metals, some toxics, some floatables, some oxygen demanding substances, some oil & grease, minimal impact on bacteria & viruses | | Water Quantity Impact | High | | Advantages | Removes some particulate pollution and adsorbed metals Manages peak flood flows If basin unlined, may also recharge groundwater May be designed as multi-use facility | | Disadvantages | Will not remove dissolved pollutants Moderate to high operation/maintenance costs Sediments must be periodically removed and disposed | | Technical Feasibility | Requires proper design and site characteristics to function properly | | Site Considerations | Adequate area and gradient required | | Regulatory Considerations | Vector control if any standing water Disposal of potentially contaminated sediments Must comply with existing discharge, water quality regulations if infiltrating May pose safety concerns when full | | Social/Political Considerations | May not be appropriate for multiple uses | | Typical Unit Costs | \$0.50-1.00 cu. ft. of treated water volume | | NPS Category <sup>a</sup> | Runoff from Existing Development<br>Transportation Development (Roads, Highways, Bridges) | | BMPLA Category <sup>b</sup> | Cisterns and Underground Storage<br>Stormwater Ponds (nonproprietary) | <sup>°</sup> Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force # Ballona Creek Watershed Management Plan BMP Overview **Underground Retention/Infiltration** | General BMP Type | Storage | |----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment, heavy metals, toxics, floatables, oxygen demanding substances, oil & grease, bacteria & viruses <b>Medium:</b> Nutrients | | Water Quantity Impact | High | | Advantages | Cleans out first flush contaminants<br>Reduces peak flows | | Disadvantages | Periodic maintenance is required May require pretreatment prior to infiltration | | Technical Feasibility | The structural integrity of the surface must be ensured | | Site Considerations | This system only works if the area beneath tanks allow infiltration into the subsoil | | Regulatory Considerations | None | | Social/Political Considerations | None | | Typical Unit Costs | 23.5k +/- for construction cost and $5k+/-$ annual maintenance | | NPS Category <sup>a</sup> | Runoff from Existing Development<br>Transportation Development (Roads, Highways, Bridges) | | BMPLA Category <sup>b</sup> | Cisterns and Underground Storage | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force # Ballona Creek Watershed Management Plan BMP Overview Underground Detention (street storage with infiltration) | General BMP Type | Storage | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment, heavy metals, toxics, floatables, oxygen demanding substances, oil & grease, bacteria & viruses <b>Medium:</b> Some nutrients | | Water Quantity Impact | High | | Advantages | Delays peak discharge<br>Alleviates local flooding<br>May reduce pollutant load to receiving water body | | Disadvantages | Construction would impact traffic flow Does not reduce flow to receiving water body Expensive, also high operation/maintenance Other benefits not realized | | Technical Feasibility | Requires proper design and drainage outlet for release of water | | Site Considerations | Potential conflict with underground utilities | | Regulatory Considerations | None | | Social/Political Considerations | No multiple benefits but could solve localized flooding problems | | Typical Unit Costs | Average \$1.8 / 3.7 million (residential / industrial) | | NPS Category <sup>a</sup> | Runoff from Existing Development<br>Transportation Development (Roads, Highways, Bridges) | | BMPLA Category <sup>b</sup> | Cisterns and Underground Storage | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program $<sup>^{\</sup>rm b}$ Per the Los Angeles County BMP Task Force # Ballona Creek Watershed Management Plan BMP Overview **Porous Pavement (with infiltration)** | General BMP Type | Infiltration | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment, heavy metals, toxics, floatables, oxygen demanding substances, oil & grease, bacteria & viruses <b>Medium:</b> Some nutrients | | Water Quantity Impact | Low | | Advantages | Low cost nonintrusive groundwater recharge | | Disadvantages | Oil & grease pollution in soil<br>Potentially higher initial and operation/maintenance costs than traditional<br>paving | | Technical Feasibility | High | | Site Considerations | Appropriate for parking lots, walkways, etc.; not for streets<br>May require treatment filter in polluted areas | | Regulatory Considerations | May consider building code changes to make mandatory | | Social/Political Considerations | None identified | | Typical Unit Costs | \$3,400 for average residential site, up to \$560,000 for industrial | | NPS Category <sup>a</sup> | Runoff from existing development<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Porous pavement | $<sup>^{\</sup>rm o}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force # Ballona Creek Watershed Management Plan BMP Overview **Dry Well** | General BMP Type | Infiltration | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment, heavy metals, toxics, floatables, oxygen demanding substances, oil & grease, bacteria & viruses <b>Medium:</b> Some nutrients | | Water Quantity Impact | High | | Advantages | Retains runoff on site for infiltration<br>Groundwater recharge low maintenance | | Disadvantages | Limited water quality benefits; potential for groundwater pollution<br>Cost may need to be borne by property owners | | Technical Feasibility | Must have sufficient clearance to groundwater | | Site Considerations | Requires excavation<br>Suitable for porous soil<br>Can be sized according to space available | | Regulatory Considerations | Must comply with existing water quality regulations | | Social/Political Considerations | Must be voluntary | | Typical Unit Costs | \$14,000-\$31,500 depending on size | | NPS Category <sup>a</sup> | Runoff from existing development<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Disinfection infiltration well | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force # Ballona Creek Watershed Management Plan BMP Overview **Wetland Systems** | General BMP Type | Filtration | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment, nutrients, heavy metals, toxics, floatables, oxygen demanding substances, oil & grease <b>Medium:</b> Some bacteria & viruses | | Water Quantity Impact | High | | Advantages | Aesthetic and wildlife habitat enhancement Efficient pollutant removal for metals, nutrients If unlined, can recharge groundwater | | Disadvantages | Requires appropriate and regular maintenance to prevent clogging<br>High operation/maintenance costs<br>May require additional water during dry periods | | Technical Feasibility | Design must be hydrologically correct | | Site Considerations | Requires adequate water to sustain pool or aquatic vegetation<br>Performance enhanced with sediment trap for coarse material to prevent<br>system clogging | | Regulatory Considerations | Vector control in standing water<br>May require Clean Water Act Section 404 permit from Army Corps of<br>Engineers<br>Endangered Species Use | | Social/Political Considerations | May be concerns over increased wildlife by adjacent property owners | | Typical Unit Costs | \$0.60-1.25 cu. ft. of treated water volume | | NPS Category <sup>a</sup> | Runoff from existing development<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Aquatic buffers (nonproprietary) Engineered wetlands (nonproprietary) | <sup>°</sup> Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force # Ballona Creek Watershed Management Plan BMP Overview **Bioretention** | General BMP Type | Filtration | |----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment <b>Medium:</b> Some nutrients, some heavy metals, some toxics, some floatables, some oxygen demanding substances, some oil & grease, minimal impact on bacteria & viruses | | Water Quantity Impact | Medium | | Advantages | Aesthetic value Sediment and pollutant removal Groundwater recharge May be used in place of traditional parking lot landscaping | | Disadvantages | May be of limited value during heavy rains if drainage area exceeds detention capacity Depending on land use in drainage area, may require pretreatment | | Technical Feasibility | Designs can be quite complex but are flexible<br>Must have appropriate vegetation to tolerate inundation and dry periods | | Site Considerations | Depending on plant palette, may need additional irrigation in dry periods<br>Adaptable to a variety of sizes & locations | | Regulatory Considerations | Vector control while water is ponded<br>Must comply with existing discharge, water quality regulations | | Social/Political Considerations | None | | Typical Unit Costs | \$5.30 cu. ft. of treated water volume | | NPS Category <sup>a</sup> | Runoff from existing development<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Aquatic buffers (nonproprietary) Engineered wetlands (nonproprietary) landscape irrigation management | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview **Catch Basin Inserts** | General BMP Type | Filtration | |----------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Floatables, oil, & grease <b>Medium:</b> Some sediment, some nutrients, some heavy metals, some toxics, some oxygen demanding substances, minimal impact on bacteria & viruses | | Water Quantity Impact | None | | Advantages | Removes debris and suspended pollutants<br>Simple and inexpensive to install<br>No additional land or structure required | | Disadvantages | High maintenance requirements—accumulated sediments and debris must be removed to avoid clogging filter and/or re-suspension/ replacement May be of limited value during heavy rains | | Technical Feasibility | Can be installed in existing storm drain systems | | Site Considerations | Type of insert must be appropriate for pollutants of concern | | Regulatory Considerations | Disposal of potentially contaminated sediments<br>Vector control | | Social/Political Considerations | None | | Typical Unit Costs | Depending on design and pollutants targeted, range from \$40 to \$3,000 | | NPS Category <sup>a</sup> | Runoff from existing development<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Drain inlet protection | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview **Media Filtration** | General BMP Type | Filtration | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | High: Sediment, floatables Medium: Some nutrients, some heavy metals, minimal impact on toxics, some oxygen demanding substances, some oil & grease, some bacteria & viruses | | Water Quantity Impact | None | | Advantages | May be placed under existing structures (parking lots, walkways, playing fields) Effective removal of suspended pollutants Organic media will also remove metals, nutrients Can be sized according to need | | Disadvantages | Performance declines over time, requiring access for maintenance Inorganic media does not remove dissolved pollutants | | Technical Feasibility | High—adaptable to a variety of situations and conditions | | Site Considerations | Effective in small sites to treat a portion of diverted runoff Performance enhanced with sediment trap for coarse material to prevent system clogging Stability of surface area when used as below ground | | Regulatory Considerations | Must comply with existing discharge, water quality regulations | | Social/Political Considerations | None | | Typical Unit Costs | \$3.00–6.00 cu. ft. of treated water volume, or more for prebuilt systems | | NPS Category <sup>a</sup> | Runoff from existing development<br>On-site disposal systems<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Filter | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview On-Site Retention (vegetated swale or basin) | General BMP Type | Conveyance | |----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | High: Sediment, floatables Medium: Some nutrients, some heavy metals, some toxics, some oxygen demanding substances, some oil & grease, some bacteria & viruses | | Water Quantity Impact | High | | Advantages | Retains runoff on site for infiltration<br>Groundwater recharge<br>Low maintenance | | Disadvantages | May not be maintained if ownership changes<br>Cost to regrade for retrofit<br>May be issues over standing water (liability, vectors, odors) | | Technical Feasibility | High under certain conditions | | Site Considerations | Requires regrading to construct on retrofits | | Regulatory Considerations | May require city approval (plan check, permits) May require enforcement for proper maintenance Vector control Must comply with existing water quality regulations | | Social/Political Considerations | Standing water may pose liability | | Typical Unit Costs | \$5.40/yd² | | NPS Category <sup>a</sup> | Runoff from existing development<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Infiltration trenches<br>Vegetated drainage swales and strips (nonproprietary) | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview **Tree Planting** | General BMP Type | Practices | |----------------------------------------|---------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | Variable | | Water Quantity Impact | Low | | Advantages | Low cost Nonintrusive Conserves energy Increased water retention Aesthetic value | | Disadvantages | Small part of overall solution<br>Requires maintenance<br>Overgrown tree roots can crack pavement | | Technical Feasibility | High | | Site Considerations | More effective on larger land holdings | | Regulatory Considerations | None identified | | Social/Political Considerations | Mostly favorable | | Typical Unit Costs | \$155 per 24-inch box | | NPS Category <sup>a</sup> | Runoff from developing areas<br>Runoff from existing development<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Landscape irrigation management | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview **Removal of Paving** | General BMP Type | Practices | |----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment <b>Medium:</b> Some nutrients, some heavy metals, some toxics, some floatables, some oxygen demanding substances, some oil & grease, minimal impact on bacteria & viruses | | Water Quantity Impact | Medium | | Advantages | Low cost<br>Nonintrusive<br>Increases infiltration<br>May reduce energy costs (heat island effect) | | Disadvantages | No effect on peak flood flows<br>May increase mud flows<br>Higher maintenance costs | | Technical Feasibility | High; pavement may need to be replaced with other groundcover | | Site Considerations | Limited areas where pavement can be removed without some replacement cover | | Regulatory Considerations | None | | Social/Political Considerations | Little public awareness of benefits | | Typical Unit Costs | Variable, depending on size of area and replacement cover, if any | | NPS Category <sup>a</sup> | Runoff from existing development | | BMPLA Category <sup>b</sup> | Aquatic buffers (nonproprietary) Good housekeeping and maintenance Landscape irrigation management | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview Mulching (to Increase Retention / Infiltration) | General BMP Type | Practices | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | <b>High:</b> Sediment, heavy metals, toxics, floatables, oxygen demanding substances, oil & grease, bacteria & viruses <b>Medium:</b> Some nutrients | | Water Quantity Impact | Low | | Advantages | Low-cost nonintrusive increases infiltration<br>Some pollutant bio-remediation | | Disadvantages | Does not reduce peak discharge<br>Requires maintenance to keep mulch in place | | Technical Feasibility | High | | Site Considerations | More effective on larger land holdings | | Regulatory Considerations | None identified | | Social/Political Considerations | Probably favorable on voluntary basis | | Typical Unit Costs | \$2.40 sq. yd. | | NPS Category <sup>a</sup> | Runoff from existing development<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Good housekeeping and maintenance<br>Landscape irrigation management | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview Stormwater-Supplied Irrigation System | General BMP Type | Practices | |----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | Variable | | Water Quantity Impact | None | | Advantages | Cleans out first flush contaminants Conserves drinking water sources Helps conserve water in drought conditions Groundwater recharge | | Disadvantages | Periodic maintenance is required<br>Automated controls are complex to design and set | | Technical Feasibility | A backflow protection system is required with the interconnect with the public water system | | Site Considerations | Takes a big enough area near the outlet of the drainage area to build the system Elevated tank site desirable, but not required | | Regulatory Considerations | Stormwater irrigation systems as with other recycled water systems require certain precautionary measures to insure public safety | | Social/Political Considerations | None | | Typical Unit Costs | \$50K to \$60K for a 12-acre drainage area and a 9-acre irrigation area \$6k to \$12k per annum could be required in maintenance | | NPS Category <sup>a</sup> | Runoff from developing areas Runoff from constructions sites Runoff from existing development Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Landscape irrigation management | $<sup>^{\</sup>rm o}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview Reduce Directly Connected Impervious Areas | General BMP Type | Practices | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | Variable | | Water Quantity Impact | Medium | | Advantages | Reduces runoff velocity and pollution<br>No long-term public maintenance<br>Most applicable to new development or smaller sites | | Disadvantages | Primarily applicable to re-development in urbanized watersheds<br>Reductions in flow are modest, not dramatic | | Technical Feasibility | Retrofitting is difficult on a large scale<br>May require maintenance by property owner | | Site Considerations | Could be applied to re-development projects or retrofit of existing sites<br>May be most appropriate for residential or other small sites | | Regulatory Considerations | Must comply with existing discharge, water quality regulations | | Social/Political Considerations | Building community often resistant to changes<br>Opportunity for individuals to participate in solving flood problems (e.g., Hall<br>House in Los Angeles) | | Typical Unit Costs | Low | | NPS Category <sup>a</sup> | Outreach and education | | BMPLA Category <sup>b</sup> | N/A | <sup>°</sup> Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview **Source Control** | General BMP Type | Practices | |----------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | Variable | | Water Quantity Impact | Variable | | Advantages | Reduces pollutant load to runoff<br>Increases public awareness of pollution generation<br>Trash & sediment removal has aesthetic benefits | | Disadvantages | Difficult to monitor effectiveness<br>May be difficult to enforce | | Technical Feasibility | High | | Site Considerations | Methods of control may be adapted to specific source | | Regulatory Considerations | None | | Social/Political Considerations | Resistance to behavioral change<br>Widespread education is required | | Typical Unit Costs | Low, depending upon enforcement mechanisms | | NPS Category <sup>a</sup> | Outreach and education | | BMPLA Category <sup>b</sup> | N/A | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview **Acquisition or Relocation** | General BMP Type | Practices | |----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | Variable | | Water Quantity Impact | High | | Advantages | Reduces long-term losses from flooding<br>Effective even if flood flows are not reduced | | Disadvantages | Possible disruption to local economy No reduction in flows to receiving water body No protection for remaining properties | | Technical Feasibility | No existing flood mapping to identify flood-prone properties<br>Relocation of residential and commercial buildings is difficult | | Site Considerations | Possible contaminated soils on some sites | | Regulatory Considerations | None | | Social/Political Considerations | Potential reduction in tax base<br>Disruption of residents and businesses<br>To be fair if public funds are used, need to address all flood-prone properties | | Typical Unit Costs | High | | NPS Category <sup>a</sup> | Outreach and education | | BMPLA Category <sup>b</sup> | N/A | $<sup>^{\</sup>rm o}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force 107 ## Ballona Creek Watershed Management Plan BMP Overview **Flood Proofing** | General BMP Type | Practices | |----------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | None | | Water Quantity Impact | Variable | | Advantages | Addresses key facilities<br>Effective even if flood flows are not reduced | | Disadvantages | Requires cooperation from property owners<br>Requires work on hundreds of properties<br>No reduction in discharge to receiving water body<br>Does not address traffic-related problems | | Technical Feasibility | Feasible on individual properties, but less feasible on watershed scale | | Site Considerations | Need to maintain ingress/egress | | Regulatory Considerations | Could increase flooding on unprotected properties | | Social/Political Considerations | To be fair if public funds are used, need to protect all flood-prone properties | | Typical Unit Costs | Low for individual properties, but high when applied on watershed scale | | NPS Category <sup>a</sup> | Outreach and education | | BMPLA Category <sup>b</sup> | N/A | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview **Flood Warning** | General BMP Type | Practices | |----------------------------------------|------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | None | | Water Quantity Impact | None | | Advantages | Small infrastructure needs | | Disadvantages | Insufficient warning time in small watersheds<br>Does not protect structures | | Technical Feasibility | Variable with watershed | | Site Considerations | N/A | | Regulatory Considerations | Coordinate with County and National Weather Service | | Social/Political Considerations | Consequences of false warning or missed warnings are serious | | Typical Unit Costs | Low | | NPS Category <sup>a</sup> | Outreach and education | | BMPLA Category <sup>b</sup> | N/A | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview Policies or Ordinances (to Encourage or Require BMPs) | General BMP Type | Practices | |----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | Variable | | Water Quantity Impact | Variable | | Advantages | Encourages public participation in problem-solving<br>Builds community values<br>Avoids private land acquisition costs where implemented | | Disadvantages | Impacts on flooding or water quality difficult to monitor | | Technical Feasibility | High, but may be difficult to monitor or enforce | | Site Considerations | Could be applied to retrofits, new or redevelopment | | Regulatory Considerations | Must comply with existing discharge, water quality regulations<br>Detention must not conflict with water rights | | Social/Political Considerations | Public may not support if costs imposed on them or compliance technically difficult Resistance to changing behavior | | Typical Unit Costs | Variable, depending on requirements | | NPS Category <sup>a</sup> | Outreach and education | | BMPLA Category <sup>b</sup> | N/A | $<sup>^{\</sup>mbox{\tiny a}}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ## Ballona Creek Watershed Management Plan BMP Overview **Public Education** | General BMP Type | Outreach | |----------------------------------------|-----------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | Variable | | Water Quantity Impact | Variable | | Advantages | Builds community values Existing materials available Can be quite effective by increasing awareness | | Disadvantages | Results are not measurable<br>Difficult to change public behaviors | | Technical Feasibility | High | | Site Considerations | Can target specific industries or geographic areas | | Regulatory Considerations | None | | Social/Political Considerations | Resistance to changing behavior<br>Usually strong political support | | Typical Unit Costs | Variable but low | | NPS Category <sup>a</sup> | Outreach and education | | BMPLA Category <sup>b</sup> | N/A | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force ### Ballona Creek Watershed Management Plan BMP Overview **Proprietary Systems** | General BMP Type | Other | |----------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Effectiveness on Targeted Contaminants | Variable | | Water Quantity Impact | Variable | | Advantages | Removal of pollutants Some systems also reduce flow volume or velocity Often includes vendor technical support for installation, O&M | | Disadvantages | Performance often not independently verified | | Technical Feasibility | High in most cases | | Site Considerations | Must select product best suited to site conditions | | Regulatory Considerations | Must comply with existing discharge, water quality regulations | | Social/Political Considerations | None | | Typical Unit Costs | Variable but can be quite high, particularly if system maintenance included | | NPS Category <sup>a</sup> | Runoff from existing development<br>On-site disposal systems<br>Transportation development (roads, highways, bridges) | | BMPLA Category <sup>b</sup> | Cisterns and underground storage deflector screen Drain inlet protection filter Green roof In-stream trap Porous pavement Slope stabilization & erosion control Swirl concentrator Wet vault | $<sup>^{\</sup>circ}$ Per the Plan for California's Nonpoint Source Control Pollution Program <sup>&</sup>lt;sup>b</sup> Per the Los Angeles County BMP Task Force Objective: Encourage compatible residential, commercial, and service uses adjacent to rehabilitated creek ACTION: Implement General Plan modifications per the recommendations of the Ballona Creek & Trail Focused Special Study The City of Culver City is dveloping revisions to the City's General Plan in response to the Ballona Creek & Trail Focused Special Study. Stakeholder Responsibility: City of Culver City ACTION: Consider revisions as appropriate to General Plans to encourage compatible residential, commercial, and service uses adjacent to Ballona Creek The City of Los Angeles and Los Angeles County (along with Culver City) have jurisdiction over most of the frontage along Ballona Creek and should consider General Plan revisions where appropriate to encourage mixed-use development that take advantage of proximity to the creek. Stakeholder Responsibility: Los Angeles County and City of Los Angeles # B. BEST MANAGEMENT PRACTICES Potential BMPs that may be applicable in the Watershed are summarized on the following pages, based on information from the California Nonpoint Source Pollution Control Program and the Los Angeles County Best Management Practices Task Force. As noted above, the Santa Monica Bay Restoration Commission initiated a Ballona Creek BMP Project Work Group, to implement a methodology for selection of BMPs the Ballona Creek Watershed (currently inprogress). Concurrently, a Proposition 13-funded project will develop a plan for installation of a suite of BMPs in an individual subwatershed and monitor the effectiveness of those BMPs in treating and/or reducing 303(d) list pollutants. At such time as the BMP selection methodology is completed, the recommendations from that study regarding which BMPs are most applicable in the Watershed should be incorporated into this Watershed Plan. # C. EXISTING AND PENDING PROJECTS In May 2003, a Stakeholder Questionnaire was distributed to the BCWTF to seek input on existing and pending physical projects, volunteer monitoring, and community education and outreach efforts in the Watershed. The resulting Ballona Creek Watershed Project Inventory (Table 4-1) is organized into several categories, including Lower Ballona Creek, Water Quality, Habitat & Native Vegetation Restoration, Transportation & Trails, Site Retrofit, Urban Stream Restoration, and Generic Projects. For these categories, the list was also separated into those that were had been completed or were pending (in general, those for which a scope and budget had been identified), and potential projects (which generally projects for which a scope and budget had not been identified, or for which no fund source had been identified.). A general description of project types is provided below. ### 1. Lower Ballona Creek For the purposes of this Plan, the Lower Ballona Creek area includes that portion of the creek that flows in an open channel (generally between Venice Boulevard and the coast), those areas in proximity to the open creek channel, and the areas along the coast, including Del Rey Lagoon, Ballona Lagoon, the Venice Canals, and Marina del Rey. Within this area, a variety of project types could be implemented, including water quality, habitat restoration, trails and transportation, site retrofit, urban stream restoration, or strategic site projects (each described below) could be implemented. Projects in the Lower Ballona Creek area have been grouped together because of their proximity to the creek, or other associated water bodies, and their potential for high visibility. ### 2. Water Quality Water quality projects have the potential reduce to pollutants of concern, including nutrients, metals, organics, and trash, in stormwater, or dry season, runoff. These projects could be located on or within a stream channel, tributary, or catch basin, along the edge of impervious surfaces, such as parking lots, or within pervious areas, such as lawns or landscaped areas. In addition to physical projects or devices, other techniques include management practices and public outreach and education. In general, management techniques, outreach, and education are termed Best Management Practices (BMPs), although the term may also refer to physical improvements. BMPs may also be described as structural (generally meaning a physical improvement) and nonstructural, however the usage of these terms is not standardized. # 3. Habitat & Native Vegetation Restoration Because habitat and native vegetation is very limited in the watershed, habitat improvements and the introduction of native vegetation should be a component of projects whenever feasible. Habitat types that once were found in the watershed included coastal dunes, salt marsh, native grasslands, coastal sage scrub, chaparral, coast live oak woodland, California walnut woodlands, freshwater marsh and riparian woodlands. Today, only small remnants of those habitat types remain, generally limited to three areas, the lower Ballona Creek area (including the Ballona Wetlands and associated lagoons), the Baldwin Hills, and that portion of the Santa Monica Mountains within the watershed. Restoration of habitat within these areas could include removal of nonnative species, and replanting or reintroduction of native species. Because 85 percent of the watershed has been urbanized, the potential to expand use of native vegetation in landscaping at parks, schools, and in commercial and residential parcels is enormous. By increasing the use of native vegetation, native birds and other wildlife could benefit. Because most native vegetation is drought-tolerant, expanded use of native plants would also reduce water demand related to landscape irrigation. ### 4. Transportation & Trails Automobile use in the watershed is a source of considerable pollution, both in the form of substances that are deposited onto streets and highways (and then flushed into the creek by runoff) and from tailpipe emissions that include substances that fall to the earth via aerial deposition (and then enter the storm drain system during rainfall, or as a result of landscape irrigation. Reducing the use and dependence of the automobile thus has the potential to reduce the pollution that enters the waters of the watershed. Projects, methods and mechanisms that increase the use of public transportation, encourage bicycle commuting, or encourage pedestrian trips all have the potential to reduce vehicular trips, and thus contribute to the health of the watershed. These types of projects include trails, bike paths, public transportation improvements, and projects that enhance pedestrian and bicycle safety. ### 5. Site Retrofit Traditionally, many development projects were designed to transport runoff from impervious surfaces (such as roofs, parking lots or driveways) directly to the storm drain system, often via an underground pipe. Typical landscaping was water intensive. Use of native vegetation in landscaping is often limited, and a range of plant species, some of which require regular irrigation, have been used to create a faux-tropical style of landscaping. Retrofit of these sites would generally have two main objectives: retain stormwater runoff on-site (to reduce pollutant loads), and introduce native vegetation (to reduce irrigation needs and provide forage and nesting sites for native insects and animals). ### 6. Urban Stream Restoration As noted in Chapter 2 (Existing Conditions), the entire length of Ballona Creek and most of the tributary channels, with the exception of limited sections of stream channels in the Baldwin Hills and the Santa Monica Mountain, have been modified, lined with concrete or been diverted into underground culverts. Urban stream restoration refers to the concept of daylighting buried streams, removal of concrete, re-introduction of riparian vegetation along the banks, and restoration of natural hydrologic functions of these stream channels. Because these former stream channels were engineered to protect lives and property from flood damage, any proposal to restore a stream or stream reach must be undertaken only when consistent with the adopted watershed goal to maintain flood protection. In addition, it should be noted that urban restoration may not result in the restoration of historical conditions at all locations. Because of typical rainfall patterns, most streams in the watershed were intermittent in historic times. Because water is imported into the watershed landscape irrigation is extensive, year-round runoff occurs in many, if not all, storm drains. Thus, restoration of streams could restore natural physical conditions, but year-round, instead of seasonal stream flow, could result. ### 7. Strategic Sites As described above, site retrofit projects are those that retain runoff generated by the site itself. Strategic sites are locations generally within public ownership (such as a park or school) where a major storm drain is located adjacent to, or underneath the site. Because of the proximity of the storm drain, runoff could be diverted and treated, thereby improving water quality from upstream areas (in addition to the site itself). Similar to site retrofits, native vegetation could be introduced, where compatible with use. ### 8. Generic Projects The project inventory also included several "generic" projects that included various projects for which no site was identified. As most of the other projects included in the inventory were related to specific sites, this category was used for illustrative purposes only and has no other intent. # D. LOCATION OF EXISTING AND PENDING PROJECTS Based upon the information provided in the Project Inventory, the location of those projects was identified and plotted on a map of the Watershed, as shown in Figure 4-1. # E. DEMONSTRATION PROJECTS ### 1. Introduction In addition to developing a list of existing and proposed projects in the Watershed, the BCWTF also identified a short-list of demonstration projects, which are intended to serve as examples of multi-objective projects that can provide opportunities to improve waters quality, introduce native vegetation, and serve as high-visibility examples that public agencies, organizations and individuals could undertake to improve watershed health. ### 2. Selection Criteria Based on the adopted list of goals and objectives, the following selection criteria were identified by the BCWTF to generate a short list of demonstration projects for additional study. Figure 4-1 Ballona Creek Watershed Projects SOURCE: Los Angeles County, Department of Public Works, Watershed Boundaries, Channels, and Roads, May 2003; EIP Associates, GIS, June 2003 | TABL<br><b>Ball</b> e | TABLE 4-1<br>Ballona Creek Waters | TABLE 4-1<br>Ballona Creek Watershed Project Inventory (with Map Identifiers) | ry (with Map Identi | ifiers) | | | | |-----------------------|---------------------------------------------------------------|------------------------------------------------------------------------------------------------|----------------------------------------|-----------------------------------|-----------------------------------------|--------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Map<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) | Project Cost | Description of project components and/or objectives | | Low | Lower Ballona Creek— | -Completed, Under Construction, Ongoing, or Pending | truction, Ongoing, or I | Pending | | | | | B1 | Ballona Creek &<br>Trail Focused<br>Special Study | City boundaries of<br>creek—roughly<br>Sepulveda to<br>Washington | Culver City, CA<br>Coastal Conservancy | 9/2003 study ok<br>by city | County ROW and various | \$170k | Culver City's "Ballona Creek & Trail Focused Special Study," to define recreational potential, assess condition, define goals, propose projects, develop JPA, and implement. <a href="http://www.culvercity.org/bcffs-s&gt;"></a> | | B2 | Ballona Creek<br>Earth Day 2003<br>Planting Project | SW Corner of Creek<br>& Sepulveda Blvd | LA County, CC,<br>CCUSD, BCR | Completed April<br>26, 2003 | County ROW | | 3 CA sycamores, 9 western redbud trees, 160 native shrubs & irrigation/soil amendments | | B3 | Ballona Creek<br>Pedestrian Bridge<br>& Landscaping | Between Overland &<br>Sepulveda, connecting<br>Ocean drive to schools<br>on west side of creek | Grant from Coastal<br>Conservancy | To be completed summer 2003 | City of Culver<br>City in County<br>ROW | \$920k | Culver City's pedestrian bridge &<br>landscaping | | n/a | Ballona Creek<br>Watershed<br>Management Plan | Watershed-wide | LA Co | Completion:<br>Summer 2004 | | \$200K | EIP (consultant) will prepare<br>watershed management plan | | 8 | Ballona Lagoon<br>Water Quality<br>Enhancement | Ballona Lagoon | SMBRC (Prop. A) | Completed | City of LA | \$385,024 | Implemented by City of LA DPW | | B5 | Ballona Wetlands<br>Tidegate (1135<br>Action Project) | NW Section of Area B<br>of Ballona Wetlands | | Construction<br>started fall 2002 | | | Modify existing tidal control system from 3 flapgates to 2 self-regulating tidegates and 1 new flapgate. This should improve tidal exchange and expand wetland from 3.5 to 13.5 acres of improved habitat. | | n/a | Centinela Basin<br>Dry-weather<br>Runoff Diversion<br>and BMP | Centinela Basin | SMBRC (Prop. 12) | On-going | County of LA? | \$500K | City of Santa Monica is<br>implementing project | | n/a | Lower Ballona<br>Restoration<br>Reconnaissance<br>Study | | | Completion: Dec<br>2002 | | | Section 905(b) (WRDA 2000)<br>Analysis | | TABI<br>Ball | TABLE 4-1 (continued)<br><b>Ballona Creek Waters</b> | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory | y (with Map Identifiers) | ifiers) | | | | |--------------|---------------------------------------------------------|-------------------------------------------------------------------------------------------------------|---------------------------------------------|--------------------------|----------------------------------------------|--------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Map<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) | Project Cost | Description of project components<br>and/or objectives | | B6 | Marina Beach<br>Water Quality<br>Improvement<br>Project | Marina Beach | L.A. County Dept. of<br>Beaches & Harbors | Funded | L.A. County<br>Dept. of Beaches<br>& Harbors | \$3.125<br>million | Construct a water infusion system or other appropriate flushing mechanism, install structural BMPs in surrounding parking lots, replace existing sediment if necessary. | | n/a | New Park | South edge of creek<br>@ Playa Vista project | | Completed: 12-<br>31-03? | | | Park | | σ/μ | Playa Vista | 1,087 acres in MDR,<br>between Fiji Way,<br>Jefferson Blvd, Vista<br>del Mar, & Segundo<br>Sand Hills | Playa Capital<br>Corporation | Ongoing | | | Mixed commercial & residential community in part of the area, part will be sold to Trust for Public Lands, restoration of part of undeveloped portion of degraded salt & freshwater marshes is ongoing, some area to be transferred to state park system | | Low | Lower Ballona Creek—Potential Projects | -Potential Projects | | | | | | | 87 | Ballona Creek<br>Entrance Channel<br>Modifications | Mouth of Ballona<br>Creek | USACE | Proposal | | | Modification of entrance to<br>Marina del Rey & mouth of<br>Ballona Creek | | 88 | Ballona Lagoon<br>Improvements | Ballona Lagoon,<br>between Marina del<br>Rey and Venice Canals | City of Los Angeles | On hold | City of Los<br>Angeles | | Removal of non-natives, dredge channel to improve tidal circulation and install fencing to reduce public access. | | 89 | Ballona Lagoon<br>Preserve | Ballona Wetlands in<br>Venice | Coastal<br>Conservancy, City of<br>LA | On hold | | | West side Ballona Lagoon<br>Preserve: island expansion,<br>planting of native veg, removal<br>of concrete oil platform, deep<br>pool dredging, public overlook<br>platform & walkway | | 810 | Ballona Wetlands<br>Expansion | Ballona Wetlands | | | | | Constructed wetlands/potential<br>State park | | B11 | Del Rey Lagoon<br>Improvements | Del Rey Lagoon, Playa<br>del Rey | City of Los Angeles<br>Recreation and Parks | Pending | City of Los<br>Angeles | | Improve tidal flushing and plant<br>native vegetation | | B12 | Del Rey Lagoon<br>park expansion | Del Rey Lagoon | | | | | Del Rey Lagoon land acquisition<br>& design process | | TABL<br><b>Ball</b> | TABLE 4-1 (continued)<br><b>Ballona Creek Waters</b> | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory ( | ry (with Map Identifiers) | ifiers) | | | | |---------------------|----------------------------------------------------------------------|--------------------------------------------------------------------------|-------------------------------------------|----------------------------|----------------------------------------------|---------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Map<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) | Project Cost | Description of project components<br>and/or objectives | | n/a | Lower Ballona<br>Creek Restoration<br>Study | | USACE | USACE needs<br>local match | | | Lower Ballona Creek Restoration<br>study | | 813 | Marina del Rey<br>entrance channel<br>dredging | Marina del Rey harbor | USACE | Ongoing | | | Periodic maintenance dredging in<br>Main, North, & South entrance<br>channels & mouth of B. creek to<br>maintain navigable depths | | n/a | MDR & BC<br>Sediment Control<br>Management Plan<br>Feasibility Study | Marina del Rey<br>navigation channels | USACE | Summer 2003 | | | Sediment control management plan to reduce sedimentation & contamination within MDR's navigation channels from Ballona Creek discharges | | 41 | Oxford Flood<br>Control Basin<br>Enhancements | Oxford Flood Control<br>Basin adjacent to<br>Marina del Rey | L.A. County Dept. of<br>Beaches & Harbors | Preliminary/<br>Conceptual | L.A. County<br>Dept. of Beaches<br>& Harbors | \$2.5 million | Install new fencing, lighting, irrigation, landscaping, bank improvements, interpretive signage and promenade along Washington Street, Admiralty Way and boundary with Admiralty Park | | 815 | (Venice) Grand<br>Canal Restoration | 1,000 feet long within<br>Venice Canal network<br>north of Washington Bl | City of Los Angeles | | | \$1.5 M | Funded by resident assessment program. Make Grand Canal similar to Venice network, possibly widening the lagoon, create a marine preserve with sloping banks, and decomposed granite paths | | n/a | Ballona Creek<br>Inflatable Dam | | 8: | Conceptual | 8. | | Install inflatable dam at a location in Ballona Creek to impound water for treatment and provide aesthetic benefits | | WAT | TER QUALITY—Con | WATER QUALITY—Completed, Under Construction, | ion, Ongoing, or Pending | ling | | | | | n/a | Ballona Creek<br>Stormwater Trash<br>Capture System | Carmona Ave,<br>Charnock Rd, and<br>Sawtelle Blvd | City of Los Angeles | Ongoing | City of Los<br>Angeles | \$1.8 W | Install 3 full trash capture systems | | n/a | Catch Basin<br>Screens and Inserts | Various locations within<br>the Ballona Creek<br>Watershed | City of Los Angeles | Ongoing | City of Los<br>Angeles | \$24 M | This is a ongoing effort by the City of Los Angeles that upon completion will have installed 10,000 screens and inserts | | | | | | | | | | | TABI | TABLE 4-1 (continued)<br><b>Ballona Creek Waters</b> l | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory | ry (with Map Identifiers) | ifiers) | | | | |------------|----------------------------------------------------------|-----------------------------------------------------------------------------------------------------|---------------------------|-----------------------|---------------------------|--------------|----------------------------------------------------------------------------------------------------------------------| | Map<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) | Project Cost | Description of project components<br>and/or objectives | | n/a | Full trash capture<br>systems | Various locations within<br>the Ballona Creek<br>Watershed | City of Los Angeles | Ongoing | City of Los<br>Angeles | \$7.4 M | This is a ongoing effort by the City of Los Angeles that upon completion will have installed 10 full capture devices | | n/a | End of line trash<br>capture systems | Various locations within<br>the Ballona Creek<br>Watershed | City of Los Angeles | Ongoing | City of Los<br>Angeles | \$1.4K | This is a ongoing effort by the City of Los Angeles that upon completion will have installed 10 end of line devices | | n/a | Ballona Creek<br>Litter Monitoring<br>Project | Various locations in<br>watershed | SMBRC (Prop. 12) | Funded in 2001 | County of LA | \$600K | Implemented by LAC-DPW | | ⋛ | Catch Basin<br>Excluders | West Hollywood along<br>Santa Monica Blvd? | SMBRC (Prop. 12) | Completed in<br>2002 | City of West<br>Hollywood | \$30K | Catch Basin Debris Excluder<br>Devices | | × × | Ballona Creek<br>Shore Conveyor<br>System | Creek crossing at<br>Lincoln Blvd | SMBRC (Prop. A) | ∞- | ο- | \$265,039 | Implemented by LAC-DPW | | 8 | Ballona Creek<br>Water Quality<br>Improvement<br>Project | Culver City, near the<br>Overland Bridge near<br>the creek | SMBRC (Prop. 12) | On-going | County of LA | \$168.5K | Implemented by Culver City | | n/a | Ballona Creek<br>Water Quality<br>Improvement<br>Project | Nicolet Ave. and<br>Coliseum St, Martin<br>Luther King Jr. Blvd,<br>First Street and<br>Western Ave | City of Los Angeles | Completed Feb<br>2005 | City of Los<br>Angeles | \$2.3M | Install 200 catch basin screen covers and inserts and 3 CDSs | | n/a | Ballona Watershed<br>BMP Prioritization | Watershed-wide | SMBRC (Prop. 12) | Funded 2002 | | \$3W | To be implemented by watershed cities and County | | n/a | Ballona Creek<br>Maintenance | Ballona Creek flood<br>control channel | USACE & LA Co<br>DPW | | | | Maintenance | | <b>≯</b> | CDS Unit @<br>Coliseum Area | Coliseum area | SMBRC (Prop. A) | Completed | City of LA | \$125,883 | Implemented by City of LA DPW | | n/a | Westlake &<br>Coliseum CDS | Westlake area and<br>Coliseum area | City of Los Angeles | Completed | City of Los<br>Angeles | \$375K | Two CDSs were installed in the [catch basins?] to meet the trash TMDLs | | n/a | CDS Unit @<br>Downtown Area | Downtown | SMBRC (Prop. A) | Completed | City of LA | \$247,347 | Implemented by City of LA DPW | | TABI<br><b>Ball</b> | TABLE 4-1 (continued)<br>Ballona Creek Watersh | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory | ry (with Map Identifiers) | iifiers) | | | | |---------------------|---------------------------------------------------------------------------------------|--------------------------------------------------------------------|---------------------------|------------------------------------|------------------------|-------------------------------------|-----------------------------------------------------------------------------------------------------------------------------| | Μαρ<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) | Project Cost | Description of project components<br>and/or objectives | | n/a | CDS Unit @<br>Marina del Rey | Marina del Rey | SMBRC (Prop. A) | Completed ? | County of LA | \$125,295 | CDS Installation at Marina del<br>Rey Boat Launch, Implemented<br>by LAC-DBH | | n/a | CDS Unit @<br>Westlake Area | Westlake Area | SMBRC (Prop. A) | Completed | City of LA | \$111,073 | Implemented by City of LA DPW | | ×5 | SMB Watershed<br>Urban Runoff<br>Pollution Removal:<br>Beethoven Street | Beethoven Street | City of Los Angeles | Ongoing<br>completion Sept<br>04 | City of Los<br>Angeles | \$200K<br>Project part<br>of \$2.3M | This project will install Stormceptor to treat oil/grease in runoff | | <b>%</b> | SMB Watershed<br>Urban Runoff<br>Pollution Removal:<br>Dalton & 30th | Dalton & 30th | City of Los Angeles | Ongoing<br>-completion Sept<br>04 | City of Los<br>Angeles | Project part of \$500K | This project will install and end-of-<br>line trash removal system | | <u>&gt;</u> | SMB Watershed<br>Urban Runoff<br>Pollution Removal:<br>10th & 36th | 10th & 36th | City of Los Angeles | Ongoing —<br>completion Sept<br>04 | City of Los<br>Angeles | Project part of \$500K | This project will install and end-of-<br>line trash removal system | | n/a | Thurman Ave Trash<br>Removal | Thurman Ave | City of Los Angeles | Completed Oct<br>2004 | City of Los<br>Angeles | \$860K | This project will install a fresh<br>creek unit to capture trash flowing<br>to Ballona Creek | | n/a | Transportation<br>Contamination<br>Reduction Project<br>('99); Catch Basin<br>Inserts | Various locations<br>throughout the City<br>and Ballona Creek | City of Los Angeles | Completed | City of Los<br>Angeles | \$175K | This project installed 134 catch<br>basin inserts throughout the City<br>of LA and Ballona Creek | | n/a | Transportation<br>Contamination<br>Reduction Project<br>('01): Catch Basin<br>Covers | Westlake Area | City of Los Angeles | July 2004 | City of Los<br>Angeles | Project part of \$630K | The project will install 800 catch basin covers throughout the Westlake area to prevent trash from entering the stormdrains | | n/a | Transportation<br>Contamination<br>Reduction Project:<br>Catch Basin Inserts | Various locations<br>throughout the City<br>and Ballona Creek | City of Los Angeles | Completed | City of Los<br>Angeles | \$175K | This project installed 134 catch basin inserts throughout the City of LA to capture trash | | WAI | WATER QUALITY—Potential Projects | ntial Projects | | | | | | | n/a | Ballona Watershed<br>Storm Drain Map | Watershed-wide | Santa Monica<br>Baykeeper | | | | Map of all stormdrains in Ballona<br>Creek Watershed | | TABLE<br><b>Ballo</b> | : 4-1 (continued)<br>na Creek Watersh | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory | y (with Map Identifiers) | ífiers) | | | | |-----------------------|---------------------------------------------------------------------|--------------------------------------------------------------------|-------------------------------------------|--------------------------|------------------------------------------|--------------|-----------------------------------------------------------------------------------------------------------------------------------------------| | Map<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) Project Cost | Project Cost | Description of project components<br>and/or objectives | | n/a | Ballona Creek<br>Water Quality<br>Improvement<br>—CDS installations | Various locations in<br>watershed | SMBRC (Prop. A) | Application<br>Pending | City of LA | \$1,239,776 | \$1,239,776 Implemented by City of LA DPW | | 8 | Osage School<br>(AKA Westport<br>Heights Elementary<br>School) BMPs | Westchester | SMBRC (Prop. A) | Application<br>Pending | LAUSD | \$500K | Implemented by City of LA DPW | | n/a | Public Education<br>and Outreach | Watershed-wide | TBD | Concept | TBD | TBD | Develop an education and outreach program for the public and business to encourage source reduction (reduced packaging) and discourage litter | | 8 | Public Parking Lot<br>Structural BMP<br>Project | Marina del Rey | LA Co Beaches &<br>Harbors | Application<br>pending | LA Co. Dept of<br>Beaches and<br>Harbors | \$1.26M | Structural BMPs at Marina del<br>Rey County-owned public parking<br>lots | | W10 | Speedway BMPs<br>1&2 | Venice Beach | City of Los Angeles | Planned | City of Los<br>Angeles | \$479K | A variety of BMPs will be implemented in the area to treat trash and oil/grease, and also alleviate flooding | | n/a | Catch Basin Labels | Various locations within<br>the city of Los Angeles | City of Los Angeles | Ongoing | City of Los<br>Angeles | \$285K | The project labels catch basins throughout the City of LA. Approximately 11,500 in Ballona Creek | | n/a | Ballona Creek<br>Debris Fences | Ballona Creek Channel | County of Los<br>Angeles | County of Los<br>Angeles | County of Los<br>Angeles | TBD | Install multiple debris fences to catch additional trash and debris | | HABI | TAT & NATIVE VEG | HABITAT & NATIVE VEGETATION RESTORATION | <b>ON</b> —Completed, Under Construction, | ler Construction, C | Ongoing, or Pending | 9 | | | Ξ | Ballona Wetlands<br>Dunes Restoration | Ballona Wetlands | SMBRC (Prop. 12) | Funded 2002 | Area B | 090′26\$ | Implemented by Friends of<br>Ballona Wetlands | | HABI | TAT & NATIVE VEG | HABITAT & NATIVE VEGETATION RESTORATION—Potential Projects | <b>ON</b> —Potential Project | S, | | | | | Н2 | Westchester Bluffs<br>Restoration | Westchester Bluffs,<br>west of Lincoln | | | Catellus &<br>Sempra? | | Remove non-natives and restore coastal sage scrub | | E<br>H | Kuruvunga Springs<br>Restoration | University High School | Gabrielino Tongva<br>Springs Foundation | Conceptual | LAUSD | | Restoration of Kuruvunga Springs<br>as a cultural and educational<br>resource, including restoration of<br>native vegetation | | TABLE<br><b>Ballo</b> | TABLE 4-1 (continued)<br><b>Ballona Creek Watersh</b> | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory (with Map Identifiers) | / (with Map Identi | fiers) | | | | |-----------------------|----------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------|---------------------------------------------------------------------|-------------------------------------------|-----------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Map<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) Project Cost | | Description of project components<br>and/or objectives | | <b>H</b> | Bronson Canyon<br>Enhancement | Bronson Canyon,<br>Griffith Park | City of Los Angeles<br>Recreation and<br>Parks | Conceptual | City of Los<br>Angeles | Removal<br>planting<br>live oak | Removal of nonnatives and<br>planting of California walnut and<br>live oak | | H5 | Fern Dell<br>Enhancements | Fern Dell, Griffith Park | City of Los Angeles<br>Recreation and<br>Parks | Conceptual | City of Los<br>Angeles | Inclusio<br>plants | Inclusion of regionally-adapted<br>plants | | 9H | Stone Canyon<br>Creek Restoration | UCLA Campus, Corrine<br>Seeds Elementary<br>School | | | UC Regents | Remov<br>veget<br>plants | Removal of exotics/non-native vegetation and planting of native plants and trees | | PARK | S—Completed, Und | PARKS—Completed, Under Construction, Ongoing, | g, or Pending | | | | | | PI | Baldwin Hills Park<br>Master Plan | Baldwin Hills, south of<br>Ballona Creek | Baldwin Hills<br>Conservancy | Land acquisition<br>planned | Various | Goal: deve<br>resource ste<br>natural area<br>of non-nativ<br>recreation,<br>experience | Goal: develop program of resource stewardship, restore natural areas (including removal of non-native plants), improve recreation, culture, & educational experience | | PARK | PARKS—Potential Projects | S | | | | | | | | None identified | | | | | | | | TRAN | SPORTATION & TR | TRANSPORTATION & TRAILS—Completed, Under | der Construction, Ongoing, or Pending | oing, or Pending | | | | | n/a | Culver City Bike<br>Racks on Busses | All City Busses | Culver City | Due June 2003 | | Bike ra<br>rider o<br>bike o<br>destina | Bike racks on all city busses. Bus rider can ride to bus stop. Place bike on rack. Get off at distant destination, then ride to work, etc. | | F | Marina Coastlink<br>Ferry Project | Marina del Rey—Four<br>ferry stops at Chace<br>Park, Fire Dock,<br>Fisherman's Village,<br>Marina Beach | Environment Now,<br>LA Co Beaches &<br>Harbors, CA<br>Coastal<br>Conservancy | Summer pilot,<br>2002<br>(completed)<br>Summer 2003<br>(in-process) | L.A. Co. Dept.<br>of Beaches &<br>Harbors | Four-st<br>provid<br>transp<br>oppor | Four-stop, two-vessel ferries<br>providing alternative<br>transportation and on-the-water<br>opportunity for the public | | 12 | West Hollywood<br>Bicycle Master Plan | City Limits | W. Hollywood MTA | Being<br>Implemented | | Planning o<br>underway | Planning and implementation<br>underway | | n/a | Ballona Creek Trail<br>and Bikeway<br>Improvements<br>—Phase I | Ballona Creek—Culver<br>Blvd. east to Culver<br>City | SWWC | Construction<br>Pending | City of Los \$448,984<br>Angeles | | Improvements to bike trail access<br>points, landscaping, signage, and<br>public outreach | | | | | | | | | | | | ponents | | Ave to the | | —Ыкемау | of lower<br>by<br>elated<br>es,<br>improving | ut<br>rmwater<br>c. | | | 2 MPG:<br>2 MPG:<br>536<br>=<br>000 Lbs.;<br>,022 Lbs | |-------------------------------------------------------------------------------------------|-----------------------------------------------------|--------------------------------------------|---------------------------------------------|-----------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------|----------------------------------------------------|-------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | Description of project components and/or objectives | | Walkway from Pacific Ave to the<br>wetlands | Bicycle trail | Recreational objectives—bikeway<br>improvements | Improve beneficial uses of lower reach of Ballona Creek by expanding non-water related recreational opportunities, enhancing habitat, and improving the pedestrian walkway | Bicycle, hiking, & habitat<br>connection, including stormwater<br>retention, recreation, etc. | Multiple objectives | Trail | Estimated 300,000,000 miles driven daily in LA. At 22 MPG: Total Gas = 136,363,636 gallons; Hydrocarbons = 18,502,202 Lbs.; Carbon Dioxide + 2,748,000,000 Lbs.; Nitrous Oxide = 9,185,022 Lbs (Based on Environmental Protection Agency document | | | Project Cost | | | | Over \$200<br>K | \$2.197<br>million | TBD | TBD | | | | | Property Owner(s) Project Cost | | | | LA County Flood<br>Control District<br>owns fee &<br>easement rights<br>of way | L.A. County | Various | Various | | | | tifiers) | Status | | | | Ongoing/In<br>Process | Application/<br>Pending | Preliminary /<br>Conceptual | Preliminary /<br>Conceptual | Proposal | Ongoing | | / (with Map Iden | Project Sponsor | ts | LA Co DPW | Caltrans | Partially funded by<br>State Parks<br>Recreational Trails<br>Program. Baldwin<br>Hills Regional<br>Conservation<br>Authority to<br>implement. | L.A. County Dept.<br>of Beaches &<br>Harbors | ТВД | TBD (NET?) | Environment Now | LACBC | | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory (with Map Identifiers) | Project Location & Size | TRANSPORTATION & TRAILS—Potential Projects | Pacific Ave to Ballona<br>Wetlands | Playa Vista Project to<br>Ballona Creek | Along existing<br>bikeway adjacent to<br>Ballona Creek | Ballona Creek middle<br>jetty | From La<br>Cienega/Fairfax to<br>Hills between<br>Carmona & Hauser | Connections to Playa<br>Vista and Ballona<br>Creek | Fiji Way east to east end of Parcel "C," near 90 Fwy. | Ballona Creek<br>Watershed | | TABLE 4-1 (continued)<br><b>Ballona Creek Watersh</b> u | Project name | SPORTATION & TR | Ballona Wetlands<br>Walkway | Playa Vista Bicycle<br>Trail | Ballona Creek Trail<br>and Bikeway<br>Improvement<br>Project | Marina del<br>Rey/Ballona Creek<br>Trail Beneficial Use<br>Enhancement<br>Project | Creek to Baldwin<br>Hills Trail under<br>Utility Lines | Centinela Creek<br>Trail Greenway | Area C Trail | One Less Car | | TABLE<br><b>Ballo</b> l | Мар<br>No. | TRAN | Т3 | <b>7</b> | n/a | 15 | 16 | 4 | n/a | n/a | | TABLE<br><b>Ballo</b> | TABLE 4-1 (continued)<br><b>Ballona Creek Watersh</b> | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory (with Map Identifiers) | y (with Map Identi | fiers) | | | |-----------------------|-----------------------------------------------------------------------|-------------------------------------------------------------------------------------------|-----------------------------------|-----------------------------|--------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Мар<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) Project Cost | Description of project components and/or objectives | | 18 | City of Culver City<br>Bicycle Master Plan | City Limits | Culver City - MTA | Preliminary /<br>Conceptual | | BMP lays out streets and roads within CC city limits. Application to MTA will assist n funding bike trails Class I, II, III. User-friendly streets make for ease of bike transportation. | | n/a | North/East/Central<br>Los Angeles Bicycle<br>Projects | | City of Los Angeles | | | Projects connected with new<br>Subway system | | 41 | UCLA Bicycle<br>Master Plan | UCLA Campus and<br>Westwood | | | Various | Ease Bicycle congestion in and around UCLA campus | | 110 | Westwood Traffic<br>Mitigation Wilshire<br>Blvd | | | | | Westside Bike working with City<br>Council on traffic problem for<br>bicycle riders | | Ξ | Westwood<br>National Cemetery<br>Gate Access | Provide open gate to<br>assure bicycle access | Department of<br>Veterans Affairs | | | LACBC/Westside Bike petition<br>drive | | n/a | Del Rey<br>Neighborhood<br>Council area Bike<br>Racks on city streets | Jefferson on South<br>Lincoln on West<br>Washington on North<br>CC City limits on East | | | | Place bike racks in business areas for shoppers and those going to eating establishments | | 112 | Traffic Mitigation | Lincoln Boulevard east<br>—Jefferson-Fiji | Caltrans | Pending | | Add two traffic lanes to existing Hwy. Eliminate bike lanes Sidewalks. Create more congestion-more auto pollution. | | T13 | Exposition Light Rail | USC to Santa Monica | Various | Preliminary/<br>Conceptual | | Light rail on abandoned rail.<br>Includes bicycle trail. Ten<br>segments are in project | | SITE | RETROFIT—Comple | -Completed, Under Construction, | , Ongoing, or Pending | ř | | | | S1 | Farragut<br>Elementary School<br>site retrofit | Farragut Elementary | Farragut<br>Elementary | Completed<br>9/2002 | CCUSD | De-paving project; provided turf<br>playground and trees next to<br>Ballona Creek | | S2 | Culver City Middle<br>School planting<br>project | Culver City Middle<br>School | Culver City Middle<br>School | Completed 5/2000 | CCUSD | Planting project; including<br>butterfly project near creek; with<br>Sony & TreePeople | | | | | | | | | | TABL <br><b>Ball</b> o | TABLE 4-1 (continued)<br><b>Ballona Creek Watersh</b> | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory | (with Map Identifiers) | fiers) | | | | |------------------------|---------------------------------------------------------|-----------------------------------------------------------------------------|------------------------|----------------------------|--------------------------------|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Map<br>No. | Project name | Project Location & Size | Project Sponsor | Status | Property Owner(s) Project Cost | Project Cost | Description of project components and/or objectives | | SITE | <b>RETROFIT</b> —Potential Projects | l Projects | | | | | | | 83 | Creekside Campus<br>and Park Native<br>Landscaping/BMPs | Syd Kronenthal Park,<br>Culver City | ТВБ | Preliminary/<br>Conceptual | Culver City | ТВD | Watershed improvement; overlay of existing open space uses | | 8 | Creekside Campus<br>and Park Native<br>Landscaping/BMPs | Culver City Park, CC | ТВД | Preliminary/<br>Conceptual | Culver City | TBD | Watershed improvement; overlay of existing open space uses | | S5 | Creekside Campus<br>and Park Native<br>Landscaping/BMPs | Lindberg Park, CC | ТВД | Preliminary/<br>Conceptual | Culver City | TBD | Watershed improvement; overlay<br>of existing open space uses | | 86 | Creekside Campus<br>and Park Native<br>Landscaping/BMPs | Marina del Rey Middle<br>School & open space<br>near creek | TBD | Preliminary/<br>Conceptual | LAUSD & LA<br>City | TBD | Watershed improvement; overlay<br>of existing open space uses | | URB/ | AN STREAM RESTOI | URBAN STREAM RESTORATION—Completed, Under Construction, Ongoing, or Pending | Inder Construction, O | ngoing, or Pending | | | | | | None identified | | | | | | | | URB/ | AN STREAM RESTOI | URBAN STREAM RESTORATION—Potential Projects | ects | | | | | | n/a | Urban Stream(s)<br>Restoration | Various | Various | Proposed | Various | | Restoration of urban streams, including Sacatela Creek, and other remnant streams, including Wilshire Country Club, Longwood Drive/8th Street, Stone Canyon Creek | | n/a | Modification of<br>Ballona Creek<br>Channel | Various | Various | Proposed | Various | | Modification of Ballona Creek<br>Channel, to identify any current<br>opportunities to modify the<br>channel at a specific location or<br>reach | | GENE | GENERIC PROJECTS | | | | | | | | n/a | Constructed<br>Wetlands | TBD | ТВD | TBD | TBD | | Developed constructed wetlands to improve runoff water quality | | n/α | Public Park Retrofit | City/County Parks | Watershed Cities | | Cities and LA<br>County | | Retrofit of public parks to retain stormwater, plant native vegetation, and replace nonartive vegetation where appropriate with use | | | | | | | | | | | | ats | ent of<br>h<br>orous | to<br>Suc | on<br>o | (e.g.,<br>rofii<br>n<br>ple | etain<br>and | er<br>and | lege<br>iin<br>utive | |-------------------------------------------------------------------------------------------|--------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------| | | Description of project components<br>and/or objectives | Retrofit/re-engineer a segment of<br>a street, to replace curbs with<br>grassed swales and install porous<br>pavement | Retrofit a large parking lot, to remove curbs and install porous pavement) | Establish a stormwater retention site in the upper watershed, to reduce stormwater flows and promote infiltration | Strategic Site Improvements (e.g., identify a specific site for retrofit that can take advantage of proximity of a park and open channel and accomplish multiple benefits) | Retrofit public school site, to reduce impervious surfaces, retain stormwater, plant native vegetation, increase shade (and reduce energy costs) | Retrofit a linear corridor (e.g., median, utility corridor, former rail line) to retain stormwater and plant native vegetation | Retrofit a large site (e.g., college campus, movie studio) to retain stormwater, either above or under ground, and include native vegetation | | | of project<br>ctives | -enginee<br>replace<br>vales anc | arge pa<br>rbs and i | stormwa<br>upper wa<br>rmwater<br>ıfiltration | specific sylve advarage advara | blic schoos servious sr, plant n', increase | linear corrillity corril | large site ovie stud r, either cund, and | | | Description of pro<br>and/or objectives | Retrofit/rea<br>a street, to<br>grassed sw<br>pavement | Retrofit a la<br>remove cur<br>pavement) | Establish a stormwa<br>site in the upper wo<br>reduce stormwater t<br>promote infiltration | Strategic Sidentify a that can to proximity channel are benefits) | Retrofit public school site, to reduce impervious surfaces, stormwater, plant native vegetation, increase shade reduce energy costs) | Retrofit a linear corridor<br>median, utility corridor,<br>rail line) to retain stormy<br>plant native vegetation | Retrofit a large site (e.g., co campus, movie studio) to reto stormwater, either above or under ground, and include n vegetation | | | | 2000 | 220 | шνεσ | N 5 ± 0 0 0 | W 5 0 > 5 | X F E O | Z U W D > | | | Project | | | | | | | | | | Property Owner(s) Project Cost | | | | | | | | | | Property | Various | | | | | | | | | | | iers) | Status | Proposed | Identif | | | | | | | | | | ith Map | Project Sponsor | sno | ry (wi | Proje | Various | Invento | on & Size | | | ing open<br>roposed<br>int sites | | Middle,<br>nools | evard<br>ty<br>ner rail | ing<br>ndustrial<br>s | | Project | Project Location & Size | Various | ious | Various existing open<br>spaces, or proposed<br>redevelopment sites | Various | Elementary, Middle,<br>and High Schools | Various boulevard<br>medians, utility<br>corridor, former rail<br>line | Various existing<br>institutional,<br>commercial, industrial<br>developments | | shed | Proje | /ar | it Various | Var<br>spa<br>rede | > α | Elen<br>and | | | | nued)<br><b>Water</b> | те | Street | ot Retrofi | er<br>Site | Site | nool Sire | f a Linea | large sit | | TABLE 4-1 (continued)<br>Ballona Creek Watershed Project Inventory (with Map Identifiers) | Project name | Retrofit a Street<br>Segment | Parking Lot Retrofit | Establish a<br>Stormwater<br>Retention Site | Strategic Site<br>Improvements | Public School Site<br>Retrofit | Retrofit of a Linear<br>Corridor | Retrofit a large site | | TABLE Ballon | Map<br>No. | n/a | n/a | n/a | n/a | n/a | n/a | n/α | #### GENERAL ### Overarching Criterion Assure progress toward short and long term Task Force goals and objectives ### Location-Related - Targets critical problem areas - Represent different land uses - Public property or willing owner/seller - Promote equitable geographic location (upper and lower watershed) ### Feasibility-Related - Technical feasibility - Feasibility of monitoring - Expected regulatory acceptance - Ease of maintenance ### Cost-Related - Comprehensive cost estimate (i.e., over project lifetime) - Satisfactory cost-benefit ratio - Strong potential for funding partners ### Aesthetic-Related - Improve appearance of site/area - Visible Location - Provide quick fix/visible results #### Other - Provide multiple benefits (e.g., water supply, recreation, etc.) - Protect public safety - Broad stakeholder support - New or alternative BMP techniques - Inspires stakeholder excitement #### WATER QUALITY-RELATED - Address identified pollutants of concern (e.g., existing beneficial use impairments) - Reduce downstream pollutant loads and effects/ impacts (e.g., via biostimulatory compounds) - Reduce acute/chronic toxicity of chemical - Comply with regulatory requirements (e.g., NPDES permit) - Minimal impact on channel hydraulics - Maintain or enhance flood protection - Mitigate flood peaks - Enhance erosion control (minimize sediment loss/ loads) - Protect groundwater quality #### HABITAT-RELATED - Protection or restoration to rare, threatened or endangered species - Creation, improvement or expansion of functional and sustainable habitat - Improve downstream aquatic environment - Protect and restore of wetlands - Promote or enhance native vegetation - Enhance biodiversity - Restore or promote corridors for species migration - Provide passive recreational opportunities - Provide educational opportunities Because of the limited amount of available information for projects included in the inventory, the consultant team recommended a shorter criteria list that included those factors that could generally be determined with limited project information, including: - Targets Problem Areas - Different Land Uses - Public Property - Improve Appearance Figure 4-2 Ballona Creek Watershed Opportunities SOURCE: Los Angeles County, Department of Public Works, Watershed Boundaries, Channels, SCAG 1996 Land Use, and Roads May 2003; California Department of Forestry, Fire and Resource Assessment Program Vegetation 2002; EIP Associates, GIS September 2003 129 ### **PROJECT TITLE** Culver City High School, Middle School, and Farragut **Elementary School Retrofit** ### **PROJECT LOCATION** Watershed Southwest Quadrant > City Culver City Project Site Culver City High & Middle Schools and Farragut Elementary School Jurisdiction(s) Other Relevant Culver City Unified School District ### **PROJECT DESCRIPTION** Project Type Site retrofit **General Project** Water Quality, Site Retrofit, Characteristics Habitat **Project Scope** Retrofit existing school to funnel runoff into a bioswale along the southern edge of the site (adjacent to the Creek) that would drain to depressed playing fields that would detain and infiltrate stormwater. **Prospective Project** Sponsor(s) Culver City Unified School District Property Owner(s) Culver City Unified School District ### CONSISTENCY WITH... | Short List Selection Criteria | | Ballona Creek WMP Goals | | |-------------------------------|---|--------------------------------------|---| | Targets Problem Areas | | Improve Water Quality | X | | Different Land Uses | Х | Maintain Flood Protection | X | | Public Property | Х | Restore Hydrologic Function | X | | Improve Appearance | Х | Optimize Water Resources | X | | Visible Location | Х | Improve Aquatic Habitat | | | Quick Fix/Visible Results | Х | Improve Terrestrial Habitat | X | | Multiple Benefits | Х | Improve Access to Open Space | | | New or Alt. BMP technique | | Pedestrian/Bicycle Access and Safety | Х | | Address Pollutants of Concern | Х | Landscape Stewardship | X | | Maintain Flood Protection | Х | Coordinate Across Jurisdictions | X | | Mitigate Flood Peaks | Χ | Multi-Objective Project | X | | Protect/Restore Wetlands | | Science as a Basis for Planning | X | | Enhance Native Vegetation | Х | Public Outreach and Education | Х | | Enhance Biodiversity | | Ongoing Management Process | | | Passive Recreation | Х | Sustainable Economic Development | | ### **OTHER CONSIDERATIONS** Proximity to Ballona Creek ### **SCOPE ASSUMPTIONS** **Objectives** Water Quality: Retain/treat 1-inch storm on site underground Flood Control: Retain 10-year storm on site in depressed area Water Supply: Infiltrate 1-inch storm on site Components Construct linear swale the length of creek frontage 1 to 3 feet deep Construct underground storage and infiltration gallery Construct/install sedimentation/trash pretreatment facilities Excavate ball fields to contain 10-year storm Construct inlet/outlet structure for basin | PRELIMINARY COST ESTIMATE | | | | |----------------------------------|------------------|---------------------|-------------| | Element | Paramenters | Unit Cost | Cost | | Swale grading/excavation | 1,770 by 10 feet | \$10 per cubic yard | \$19,689 | | Swale and edge landscaping | 1,770 by 10 feet | n/a | \$48,720 | | Underground infiltration gallery | 7 acres | \$522,702 per acre | \$3,690,403 | | Grading/excavation of ballfield | 302,534 sq. ft. | \$10 per cubic yard | \$398,655 | | Sediment/trash pretreatment | 1 unit | \$30,000 per unit | \$30,000 | | Inlet structures (catch basin) | 2 units | \$10,000 per basin | \$20,000 | | Outlet structure (pipe) | | n/a | \$10,000 | | | | Tota | \$4,217,467 | ### **PROJECT TITLE** Mar Vista Recreation Center Retrofit ### PROJECT LOCATION Watershed Southwest Quadrant City Los Angeles Project Site Mar Vista Other Relevant Los Angeles Recreation and Parks, Jurisdiction(s) Los Angeles City Department of **Public Works** ### **PROJECT DESCRIPTION** Project Type Strategic Site **General Project** Water Quality, Native Vegetation **Characteristics** Project Scope Retrofit recreation center to retrofit parking lots, install underground infiltration systems, and depress playing fields to detain stormwater from major storm events Sponsor(s) Prospective Project Los Angeles City Recreation and Parks, Los Angeles City Department of Public Works Property Owner(s) City of Los Angeles | NJIJIENCI WIIH | | | | |-------------------------------|---|--------------------------------------|---| | Short List Selection Criteria | | Ballona Creek WMP Goals | | | Targets Problem Areas | Х | Improve Water Quality | Х | | Different Land Uses | Х | Maintain Flood Protection | X | | Public Property | ś | Restore Hydrologic Function | X | | Improve Appearance | Х | Optimize Water Resources | X | | Visible Location | Χ | Improve Aquatic Habitat | ś | | Quick Fix/Visible Results | X | Improve Terrestrial Habitat | | | Multiple Benefits | Χ | Improve Access to Open Space | | | New or Alt. BMP technique | X | Pedestrian/Bicycle Access and Safety | | | Address Pollutants of Concern | Χ | Landscape Stewardship | X | | Maintain Flood Protection | Х | Coordinate Across Jurisdictions | | | Mitigate Flood Peaks | Χ | Multi-Objective Project | X | | Protect/Restore Wetlands | | Science as a Basis for Planning | X | | Enhance Native Vegetation | Χ | Public Outreach and Education | X | | Enhance Biodiversity | | Ongoing Management Process | | | Passive Recreation | | Sustainable Economic Development | | ### **OTHER CONSIDERATIONS** Proximity to two open channels: Sepulveda Wash (AKA Walnut Creek) and Sawtelle Channel) ### **SCOPE ASSUMPTIONS** Objectives Water Quality: Retain/treat 1-inch storm on site underground Flood Control: Retain 10-year storm on site in depressed area Water Supply: Infiltrate 1-inch storm on site Components Construct diversion from Sawtelle Boulevard storm drain to east ball field Construct/excavate east ball fields to 4-foot depth (calculate upstream area that would be served by this size facility) Construct underground storage and infiltration gallery Construct/install sedimentation/trash pretreatment facilities Construct inlet/outlet structure for basins Excavate west ball field to 4-foot depth (calculate upstream area that would be served by this size facility) Construct underground storage and infiltration gallery Construct/install sedimentation/trash pretreatment facilities Construct inlet/outlet structure for basins | PRELIMINARY COST ESTIMATE | | | | |----------------------------------|----------------|----------------------|---------------| | Element | Paramenters | Unit Cost | Cost | | Excavation of ball fields | | | | | Eastern ball fields | 285,000 sq. ft | \$10 per cubic yard | \$422,222 | | Western ball field | 139,500 sq. ft | \$10 per cubic yard | \$206,667 | | Underground infiltration gallery | | | | | Eastern ball fields | 285,000 sq. ft | \$12 per square foot | \$3,420,000 | | Western ball field | | \$12 per square foot | \$1,674,000 | | Diversion from storm drains | 2 units | \$10,000 per unit | \$20,000 | | Inlet Structure (catch basins) | 2 units | \$10,000 per unit | \$20,000 | | Sedimentation/trash pretreatment | 3 units | \$30,000 each | \$90,000 | | Outlet to storm drains (pipe) | | \$10,000 each | \$20,000 | | Swale around parking lots | 18,295 sq. ft | | \$33,000 | | Replacement of removed trees | 25 trees | \$25 per tree | \$625 | | | | Tota | I \$5,906,514 | #### **PROJECT TITLE** Baldwin Hills to Ballona Creek Trail #### **PROJECT LOCATION** Watershed Southeast Quadrant City Los Angeles/Culver City **Project Site** DWP Powerline easement from Baldwin Hills to Ballona Creek Other Relevant Los Angeles City Department of Jurisdiction(s) Water and Power, Los Angeles City Department of Public Works #### **PROJECT DESCRIPTION** Project Type Linear Corridor Retrofit, Transportation/Trails **General Project** Trail, Site Retrofit, potential Characteristics Habitat Linkage Project Scope Create trail and bicycle path from Baldwin Hills to Ballona Creek (via LADWP powerline), introduce native vegetation, and create depression basins to infiltrate stormwater **Prospective Project** Los Angeles City Department of Sponsor(s) Water and Power, Los Angeles City Department of Public Works Property Owner(s) City of Los Angeles #### **CONSISTENCY WITH...** | Short List Selection Criteria | | Ballona Creek WMP Goals | | |-------------------------------|---|--------------------------------------|---| | Targets Problem Areas | | Improve Water Quality | X | | Different Land Uses | Χ | Maintain Flood Protection | X | | Public Property | Χ | Restore Hydrologic Function | X | | Improve Appearance | Χ | Optimize Water Resources | X | | Visible Location | Χ | Improve Aquatic Habitat | | | Quick Fix/Visible Results | Χ | Improve Terrestrial Habitat | X | | Multiple Benefits | Χ | Improve Access to Open Space | X | | New or Alt. BMP technique | Χ | Pedestrian/Bicycle Access and Safety | X | | Address Pollutants of Concern | Χ | Landscape Stewardship | Х | | Maintain Flood Protection | Χ | Coordinate Across Jurisdictions | X | | Mitigate Flood Peaks | Χ | Multi-Objective Project | Х | | Protect/Restore Wetlands | | Science as a Basis for Planning | X | | Enhance Native Vegetation | Χ | Public Outreach and Education | Х | | Enhance Biodiversity | Χ | Ongoing Management Process | | | Passive Recreation | Х | Sustainable Economic Development | | #### **OTHER CONSIDERATIONS** Objectives Water Quality: Retain/treat 1-inch storm on site underground Flood Control: Retain 10-year storm on site in depressed area Water Supply: Infiltrate 1-inch storm on site Components Construct stormwater retention facilities and meandering trail (similar to Sun Valley powerline easement) Install native plants and temporary irrigation system Construct linear bike path the entire length of easement Construct inlet structures to allow adjacent neighborhood stormwater runoff into basins | PRELIMINARY COST ESTIMATE | | | | | | |----------------------------------|-----------------|---------------------|-------------|--|--| | Element | Paramenters | Unit Cost | Cost | | | | Excavation of retention basins | 121,859 sq. ft. | \$10 per cubic yard | \$676,995 | | | | Inlet Structure (catch basins) | 6 units | \$10,000 per unit | \$60,000 | | | | Sedimentation/trash pretreatment | 6 units | \$30,000 each | \$180,000 | | | | Outlet to storm drains (pipe) | | \$10,000 each | \$10,000 | | | | Native landscaping | 16 acres | | \$244,916 | | | | Irrigation system | | | \$50,000 | | | | Bike Path/Trail | 116,673 sq. ft. | \$5 per square foot | \$584,363 | | | | | | Total | \$1,806,574 | | | #### **PROJECT TITLE** Ladera County Park Retrofit #### **PROJECT LOCATION** Watershed Southeast Quadrant City Los Angeles (County) **Project Site** Convert storm drain (running through park) to a "daylighted" creek and install a dam that would retain stormwater during major storm events Other Relevant Los Angeles County Parks and Jurisdiction(s) Recreation #### **PROJECT DESCRIPTION** Project Type Site Retrofit General Project Water Quality, Native Vegetation Characteristics **Project Scope** Retrofit county park to retain stormwater Prospective Project Los Angeles County Parks and **Sponsor(s)** Recreation Los Angeles County Department of Public Works Property Owner(s) County of Los Angeles #### CONSISTENCY WITH... | Short List Selection Criteria | | Ballona Creek WMP Goals | | |-------------------------------|---|--------------------------------------|---| | Targets Problem Areas | | Improve Water Quality | X | | Different Land Uses | Χ | Maintain Flood Protection | X | | Public Property | Χ | Restore Hydrologic Function | X | | Improve Appearance | ś | Optimize Water Resources | X | | Visible Location | Χ | Improve Aquatic Habitat | | | Quick Fix/Visible Results | Χ | Improve Terrestrial Habitat | X | | Multiple Benefits | Χ | Improve Access to Open Space | | | New or Alt. BMP technique | Χ | Pedestrian/Bicycle Access and Safety | | | Address Pollutants of Concern | Χ | Landscape Stewardship | X | | Maintain Flood Protection | Χ | Coordinate Across Jurisdictions | | | Mitigate Flood Peaks | Χ | Multi-Objective Project | X | | Protect/Restore Wetlands | | Science as a Basis for Planning | X | | Enhance Native Vegetation | Χ | Public Outreach and Education | Х | | Enhance Biodiversity | | Ongoing Management Process | | | Passive Recreation | | Sustainable Economic Development | | #### **OTHER CONSIDERATIONS** Natural topographic depression with underlying storm drain **Objectives** Water Quality: Retain/treat 1-inch storm on site underground Flood Control: Retain 10-year storm on site in depressed area Water Supply: Infiltrate 1-inch storm on site Components Restore/"daylight" natural creek Construct underground storage and infiltration gallery Construct/install sedimentation/trash pretreatment facilities Construct inlet/outlet structure for basins Construct 18-foot-high dam at downstream end of park Elevate existing basketball courts so they are above 2-year storm | PRELIMINARY COST ESTIMATE | | | | |----------------------------------|-----------------|----------------------|-------------| | Element | Paramenters | Unit Cost | Cost | | Excavation/Earthwork | 125,000 sq. ft. | \$10 per cubic yard | \$231,481 | | Underground infiltration gallery | 125,000 sq. ft. | \$12 per square foot | \$1,500,000 | | Inlet from storm drain | 2 units | \$10,000 per unit | \$20,000 | | Sedimentation/trash pretreatment | 2 units | \$30,000 each | \$60,000 | | Landscaping | | | \$26,750 | | Creek Daylighting | | | \$100,000 | | Outlet to storm drain (pipe) | | \$10,000 each | \$10,000 | | Earthen Dam | 200 by 18 feet | 20 per cubic yard | \$133,333 | | Reconstruction of amphitheatre | | | \$200,000 | | | | Tota | \$2,281,564 | #### PROJECT TITLE Lafayette Park Retrofit #### **PROJECT LOCATION** Watershed Northeast Quadrant City Los Angeles Project Site Lafayette Park Other Relevant Los Angeles Department of Jurisdiction(s) Recreation and Parks, Los Angeles City Department of Public Works #### **PROJECT DESCRIPTION** Project Type Park Retrofit General Project Water Quality, Site Retrofit, **Characteristics** Habitat **Project Scope** Retrofit to depress a portion of ballfields to infiltrate stormwater and elevate one playing field (above floodwater retention level to preserve recreational opportunities) and introduce native vegetation **Prospective Project** Los Angeles Department of **Sponsor(s)** Recreation and Parks, Los Angeles City Department of Public Works Property Owner(s) City of Los Angeles #### **CONSISTENCY WITH...** | Short List Selection Criteria | | Ballona Creek WMP Goals | | |-------------------------------|---|--------------------------------------|---| | Targets Problem Areas | Χ | Improve Water Quality | X | | Different Land Uses | Х | Maintain Flood Protection | X | | Public Property | Χ | Restore Hydrologic Function | ś | | Improve Appearance | Χ | Optimize Water Resources | X | | Visible Location | Χ | Improve Aquatic Habitat | | | Quick Fix/Visible Results | Х | Improve Terrestrial Habitat | X | | Multiple Benefits | Χ | Improve Access to Open Space | | | New or Alt. BMP technique | Χ | Pedestrian/Bicycle Access and Safety | | | Address Pollutants of Concern | Χ | Landscape Stewardship | X | | Maintain Flood Protection | Χ | Coordinate Across Jurisdictions | | | Mitigate Flood Peaks | Χ | Multi-Objective Project | X | | Protect/Restore Wetlands | | Science as a Basis for Planning | X | | Enhance Native Vegetation | Х | Public Outreach and Education | X | | Enhance Biodiversity | | Ongoing Management Process | | | Passive Recreation | | Sustainable Economic Development | | #### **OTHER CONSIDERATIONS** Existing park includes a natural depression that could be adapted for stormwater detention **Objectives** Water Quality: Retain/treat 1-inch storm on site underground Flood Control: Retain 10-year storm on site in depressed area Water Supply: Infiltrate 1-inch storm on site Components Construct upstream diversion Construct underground storage and infiltration gallery Construct/install sedimentation/trash pretreatment facilities Excavate ball fields to contain 10-year storm Construct inlet/outlet structure for basin | PRELIMINARY COST ESTIMATE | | | | |----------------------------------|-----------------|----------------------|----------------| | Element | Paramenters | Unit Cost | Cost | | Excavation/Earthwork | 161,500 sq. ft. | \$10 per cubic yard | \$299,074 | | Underground infiltration gallery | 161,500 sq. ft. | \$12 per square foot | \$1,938,000 | | Inlet from storm drain | 1 unit | \$10,000 per unit | \$10,000 | | Sedimentation/trash pretreatment | 1 units | \$30,000 each | \$30,000 | | Landscaping | | | \$22,750 | | Creek Daylighting | | | \$100,000 | | Outlet to storm drain (pipe) | | \$10,000 each | \$10,000 | | Reconstruction of fields | | | \$250,000 | | | | Toto | sl \$2.659.824 | #### **PROJECT TITLE** Residential Street Segment Retrofit #### **PROJECT LOCATION** Watershed Northwest Quadrant City Los Angeles **Project Site** Single block of a residential street —location TBD Other Relevant Los Angeles Department of Jurisdiction(s) Transportation, Los Angeles City Department of Public Works #### **PROJECT DESCRIPTION** Project Type Street Segment Retrofit General Project Water Quality, Site Retrofit, Characteristics Habitat Project Scope Retrofit street to remove curbs, increase pervious areas, reduce runoff, promote infiltration and include native vegetation Prospective Project Los Angeles City Department of Sponsor(s) Transportation, Los Angeles City Department of Public Works Property Owner(s) City of Los Angeles #### **OTHER CONSIDERATIONS** Serve as a demonstration project for street retrofit across entire watershed **Objectives** Water Quality: Retain/treat 1-inch storm on site underground **Components** Demolish edges of existing street and reconstruct with swales and infiltration facilities similar to Seattle SEA concept #### **PRELIMINARY COST ESTIMATE** Element Paramenters Unit Cost Cost Total \$ #### **PROJECT TITLE** Oxford Flood Control Basin Retrofit #### **PROJECT LOCATION** Watershed Southeast Quadrant City Unincorporated Los Angeles County **Project Site** Oxford Flood Basin, between Marina del Rey and Washington Boulevard Other Relevant Los Angeles County Department of Jurisdiction(s) Beaches and Harbors #### **PROJECT DESCRIPTION** Project Type Site Retrofit General Project Water Quality, Site Retrofit, Characteristics Native Vegetation **Project Scope** Retrofit flood control basin to create two or more treatment ponds, introduce native vegetation, provide inlet filtration facilities and other structural measures to improve water quality **Prospective Project** Los Angeles County Department of Sponsor(s) Beaches and Harbors **Property Owner(s)** Los Angeles County Department of Beaches and Harbors #### CONSISTENCY WITH... | Short List Selection Criteria | | Ballona Creek WMP Goals | | |-------------------------------|---|--------------------------------------|---| | Targets Problem Areas | Χ | Improve Water Quality | Х | | Different Land Uses | Χ | Maintain Flood Protection | Х | | Public Property | Χ | Restore Hydrologic Function | X | | Improve Appearance | Χ | Optimize Water Resources | Х | | Visible Location | Χ | Improve Aquatic Habitat | Х | | Quick Fix/Visible Results | Χ | Improve Terrestrial Habitat | Х | | Multiple Benefits | Χ | Improve Access to Open Space | | | New or Alt. BMP technique | Χ | Pedestrian/Bicycle Access and Safety | Х | | Address Pollutants of Concern | Χ | Landscape Stewardship | Х | | Maintain Flood Protection | Χ | Coordinate Across Jurisdictions | Х | | Mitigate Flood Peaks | Χ | Multi-Objective Project | Х | | Protect/Restore Wetlands | Χ | Science as a Basis for Planning | Χ | | Enhance Native Vegetation | Χ | Public Outreach and Education | Х | | Enhance Biodiversity | Χ | Ongoing Management Process | | | Passive Recreation | Х | Sustainable Economic Development | | #### **OTHER CONSIDERATIONS** Direct connection to Marina del Rey and Santa Monica Bay waters Objectives Maintain existing flood control objective Water Quality: Treat 1-inch storm to reduce following pollutant categories: Trash, sediment, bacteria, metals, organics, hydrocarbons, nutrients Habitat: Provide native vegetation along edges and island to facilitate avian breeding Components Improve influent treatment facilities to provide influent trash/sediment treatment Construct berm across wetland to isolate upstream primary sedimentation basin from downstream wetland Construct inlet/outlet facilities between primary basin and wetland Consider/install aeration facilities upstream or in downstream basins/wetland Improve downstream basins/wetland with habitat Install disinfection facilities at downstream effluent structure | PRELIMINARY COST ESTIMATE | | | | |------------------------------------|--------------------|--------------------|-----------| | Element | Paramenters | Unit Cost | Cost | | Excavation/Earthwork | 144,600 sq. ft. | \$2 per cubic yard | \$289,238 | | Contaminated Soil Disposal | Unknown | TBD | śś | | Inlet from storm drain | 2 units | \$10,000 per unit | \$10,000 | | Sedimentation/trash pretreatment | 2 units | \$30,000 each | \$30,000 | | Berm Construction | 200 x 30 x 20 feet | \$7 per cubic foot | \$93,333 | | Inlet between basins (catch basin) | 1 unit | \$10,000 | \$10,000 | | Landscaping with Native Vegetation | 2.2 acres | \$50,000 per acre | \$110,000 | | Aeration facility | 1 unit | \$100,000 per unit | \$100,000 | | Disinfection facility | 1 unit | TBD | śś | | | | Total | \$353,333 | ### PROJECT TITLE University High Retrofit/Kuruvunga Springs Restoration #### **PROJECT LOCATION** Watershed Northwest Quadrant City Los Angeles **Project Site** University High School, West Los Angeles Other Relevant Los Angeles Unified School District Jurisdiction(s) #### **PROJECT DESCRIPTION** Project Type Habitat **General Project** Site Retrofit, Habitat **Characteristics** **Project Scope** Retrofit parking lots, create underground infiltration gallery under southern parking lot, depress central playing fields to detain stormwater in major events. Create stream between existing waterfall and cultural site, create freshwater marsh habitat at end of new stream channel, and Prospective Project Springs Foundation **Sponsor(s)** Los Angeles Unified School District restore cultural resource values Property Owner(s) Los Angeles Unified School District #### **CONSISTENCY WITH...** | Short List Selection Criteria | | Ballona Creek WMP Goals | | |-------------------------------|---|--------------------------------------|---| | Targets Problem Areas | | Improve Water Quality | Т | | Different Land Uses | Х | Maintain Flood Protection | X | | Public Property | Х | Restore Hydrologic Function | X | | Improve Appearance | Х | Optimize Water Resources | X | | Visible Location | Х | Improve Aquatic Habitat | Х | | Quick Fix/Visible Results | Х | Improve Terrestrial Habitat | X | | Multiple Benefits | Х | Improve Access to Open Space | | | New or Alt. BMP technique | | Pedestrian/Bicycle Access and Safety | | | Address Pollutants of Concern | | Landscape Stewardship | Х | | Maintain Flood Protection | Х | Coordinate Across Jurisdictions | X | | Mitigate Flood Peaks | Х | Multi-Objective Project | Х | | Protect/Restore Wetlands | Х | Science as a Basis for Planning | X | | Enhance Native Vegetation | Х | Public Outreach and Education | X | | Enhance Biodiversity | Х | Ongoing Management Process | | | Passive Recreation | Х | Sustainable Economic Development | | #### **OTHER CONSIDERATIONS** Restore cultural resource values Objectives Water Quality: Retain/treat 1-inch storm on site underground Flood Control: Retain 10-year storm on site in depressed area Water Supply: Infiltrate 1-inch storm on site Habitat: Improve wetland habitat and create riparian habitat along restored creek Components Restore natural creek between existing upstream spring and downstream wetlands Excavate ball fields in central portion of site to contain 10-year storm Construct underground storage and infiltration gallery under large downstream parking lot Construct storm drain diversion facilities to divert 1-inch storms into infiltration gallery under parking lot Construct/install sedimentation/trash pretreatment facilities | PRELIMINARY COST ESTIMATE | | | | | | |----------------------------------|----------------|----------------------|--------------------|--|--| | Element | Paramenters | Unit Cost | Cost | | | | Excavation of ball fields | 96,000 sq. ft. | \$10 per cubic yard | \$1 <i>77,77</i> 8 | | | | Underground infiltration gallery | 87,120 sq. ft. | \$12 per square foot | \$1,045,440 | | | | Inlet from storm drain | 1 unit | \$10,000 per unit | \$10,000 | | | | Sedimentation/trash pretreatment | 1 unit | \$30,000 each | \$30,000 | | | | Outlet to storm drain (pipe) | | \$20,000 each | \$20,000 | | | | Wetland landscaping | 0.30 acre | | \$22,750 | | | | Creek Restoration/Landscaping | 670 by 10 feet | 10 per sq. ft. | \$67,000 | | | | | | Tota | 1 \$1,372,968 | | | - Visible Location - Quick Fix/Visible Results - Multiple Benefits - New or Alternative BMP technique - Address Pollutants of Concern - Maintain Flood Protection - Mitigate Flood Peaks - Protect/Restore Wetlands - Enhance Native Vegetation - Enhance Biodiversity - Passive Recreation ## 3. Demonstration Project Selection Process Following review of the Project Inventory (included as Table 4.1 above), information in the GIS database for the Watershed was reviewed, to identify project opportunities, including schools, parks, and open space areas, as shown in Figure 4-2. Using the revised list of selection criteria, a short list of recommended projects was developed, based on the potential to do the following: - Meet most of the Project Selection Criteria (defined by the BCWTF) - Make progress towards most of the goals adopted by BCWTF. - Identify projects with multiple benefits - Expand the type of projects being considered, beyond those project types that had been identified (by stakeholders) on the Ballona Creek Watershed Project Inventory - Select high-visibility projects and locations that can serve as demonstration projects, interest and excite stakeholders, and educate the public about ways to restore ecological health to the watershed - Recognize limitations imposed by certain constraints, such as the (then-unknown) extent of land purchases in the Ballona Wetlands - Select projects for which a scope and budget has not already been delineated - Achieve a geographic spread among projects, by identifying four quadrants in the watershed (southwest, southeast, northeast, and northwest), as generally defined by the I-10 freeway and La Cienega Boulevard) - Identify at least one project in each city within the watershed, which includes Beverly Hills, Culver City, Inglewood, Los Angeles, Santa Monica and West Hollywood, plus unincorporated Los Angeles County A list of sixteen projects was developed and evaluated with respect to their potential to meet both the selection criteria and the watershed goals. Two projects within each quadrant were selected, based on which project best met the criteria described above, to create a list of eight projects. The other projects (not chosen for the short list) were identified as alternative projects. Based on field review and further discussion, the two of the original eight projects were replaced, with one alternative project and a new project. ### 4. Demonstration Project Short List Using the selection criteria identified by the BCWTF, and the process described above, a list of eight projects for additional study was developed: - Mar Vista Recreation Center Retrofit - Ladera County Park Retrofit - Lafayette Park Retrofit - Baldwin Hills to Ballona Creek Trail (along LADWP easement) - Culver City High School, Middle School and Farragut Elementary School Retrofit - University High Retrofit/Kuruvunga Springs Restoration - Oxford Flood Control Basin Retrofit - Residential Street Segment Retrofit Using a standard evaluation form (which identifies how the project meets the adopted watershed goals), the eight projects are described in more detail on the following pages. The standard form also identifies potential project sponsors that may choose to implement the project. After the evaluation form, the conceptual scope of work for each project is described. #### 5. Unit Cost Estimates To assist in identifying the conceptual cost of site retrofit projects, the preliminary cost estimates provided above include unit cost estimates for various parameters, which may be useful in developing conceptual cost estimates for other projects, including those that include vegetated swales, underground infiltration galleries, and depressed retention basins. # F. PROCEDURES FOR PLAN UPDATES The Ballona Creek Watershed Management Plan was developed to identify the current physical and environmental conditions in the watershed, assist the BCWTF articulate goals and objectives for the Plan, identify methods and mechanisms that would achieve the articulated goals, identify opportunities to expand community-based monitoring programs, and identify stakeholder commitments towards implementing projects and potential fund sources for those projects. Over time, it will be appropriate to update or revisit plan elements to gauge progress, include new concepts or projects and reflect changes in stakeholder goals or objectives. # 1. Plan Elements Potentially Subject to Updating Of the various elements of this WMP, the following components could be subject to future updates: #### **BACKGROUND** The list of concurrent planning efforts could be expanded and the status of those efforts updated. ## PHYSICAL AND ENVIRONMENTAL CONDITIONS Changes in the physical and environmental conditions could be noted, including updates of the (303[d]) list of impaired water bodies and the establishment of TMDLs and trends in water quality. #### **GOALS AND OBJECTIVES** Stakeholders could elect to identify new goals and/or objectives or modify those included in this Watershed Management Plan. #### METHODS AND MECHANISMS The Ballona Creek Watershed Project Inventory could be revised to add new projects. The list of Best Management Practices could be revised, based on the results of the BMP prioritization project (currently underway) or to add new BMPs. The list of Project Types could be expanded as appropriate. ## COMMUNITY-BASED MONITORING PROGRAM The parameters subject to monitoring could be revised as appropriate. Frequency of monitoring could be modified. The intent of the Community-Based Monitoring Program is to identify measures that can be monitored by stakeholder groups, typically with volunteers. Of the fifteen goals adopted by the BCWTF, the following goals are most relevant to community-based programs: - Improve Quality of Surface Water and Groundwater - Improve Aquatic, Estuarine and Riparian Habitat Quality and Quantity - Improve Habitat Quality, Quantity and Connectivity For some other measures, reliance on stakeholder or community-based monitoring may not be appropriate. Progress towards the following goals may best be addressed via future updates of this Watershed Plan: - Maintain Flood Protection - Restore Hydrologic Function to Ballona Creek and Tributaries where feasible - Optimize Water Resources to Reduce Dependence on Imported Water - Improve Access to Open Space and Recreation for All Communities - Improve Pedestrian and Bicycle Access and Safety - Practice Stewardship of the Landscape - Coordinate Watershed Planning Across Jurisdictions and Boundaries - Implement Multi-Objective Planning and Projects - Use Science as a Basis for Planning - Involve the Public through Outreach and Education - Utilize the Plan in an Ongoing Management Process - Realize the Potential of Watershed Restoration for Sustainable Economic Development ## STAKEHOLDER COMMITMENT AND FUNDING As new projects are identified, new stakeholder commitments could be identified. As new fund sources become available, the list could be revised. A cumulative total of projects funded and completed could be compiled, to identify the level of investment in improving watershed health. ### 2. Frequency of Plan Updates Because of the amount of information that could be required to update the plan (identified above), it is recommended that the plan be updated every 3 years. ### 3. Options for Plan Updates Once this plan is completed, the allocated Proposition 13 grants funds will have been expended. Future updates to the plan will require an alternative mechanism to assure that the update occurs, and happens as the desired frequency. Given the amount of information that could be required to update the Plan, various options are described below. #### **BALLONA CREEK WATERSHED TASK FORCE** The Ballona Creek Watershed Task Force could assume responsibility for Plan updates, with tasks assigned to individual stakeholders. This assumes that members of the Task Force are willing to accept responsibility, and could be provided access to necessary data. However, as this would rely on volunteer efforts, it would require an individual (or group) to assume responsibility for the overall effort. It also relies upon the continued existence of the Task Force. #### WATERSHED COORDINATOR A proposal to seek grant funds to hire a Watershed Coordinator has been recently identified. If the grant application is successful, that individual could update the plan. However, the current proposal would fund such a position for three years. Thus, even if grant funds are secured, only one update of the Plan might occur under this scenario. #### LOS ANGELES COUNTY DPW STAFF Staff of the Los Angeles County Department of Public Works Watershed Management Division could prepare future updates of the Plan. This assumes that the LACDPW is willing to assume responsibility and can identify a responsible individual or position to accomplish the task at the specified frequency. #### **GRANT FUNDING** The County of Los Angeles, cities in the Watershed, or another group could seek grant funds to perform the update (which presumably would be conducted by a consultant). Recent and currently available funds have been available for watershed planning and projects to improve water quality and restore watersheds, however, none of these fund sources have explicitly identified watershed plans updates as eligible projects. Although monitoring of water quality might be eligible for some funds sources. #### **LOCAL FUNDS** The County of Los Angeles and/or the cities in the watershed could contribute funds to hire a consultant to perform the update, which could be administered by the County. This would require funding at intermittent intervals, a commitment from the County and/or cities, and a selection process to identify and retain a consultant. #### ACADEMIC INSTITUTIONS A local academic institution, such as Loyola Marymount University, the University of California, Los Angeles or the University of Southern California (which are all located within the watershed), could perform regular Plan updates as part of an instructional or research program. For an instructional program, the update could be the subject of a class exercise, where individual students or student teams are given responsibility for updating individual sections of the report. As a research program activity, grant funds may be necessary to support the time required for research (e.g., by graduate students and/or faculty). This would require a commitment from an academic department or research unit to assure that future updates are pursued.